| AD-A14 | 47 441 | ENV
FIS | /IRONM | ENTAL
INVER | AND WATEBRAT | TER QUE (U) | JALITY
OREG | OPERA
ON COO
ORT ET | TIONAL
PERATI | STUD | IES
SHERY | 1/ | 2 . | |--------|--------|------------|--------|----------------|--------------|-------------|----------------|---------------------------|------------------|-------|--------------|----|-----| | UNCLAS | SIFIE | | /TR/E | UNIT
-84-9 | I NO-WE | SRF-82 | ~106 | | | F/G (| 5/3 | NL | · | | | | O | HICH | | | | | | | | | | | | | | | | | | beat | Hall | # ENVIRONMENTAL AND WATER QUALITY OPERATIONAL STUDIES **TECHNICAL REPORT E-84-9** # FISH AND INVERTEBRATES OF REVETMENTS AND OTHER HABITATS IN THE WILLAMETTE RIVER, OREGON by Randy C. Hjort, Patrick L. Hulett, Larry D. LaBolle, Hiram W. Li Oregon Cooperative Fishery Research Unit Oregon State University Corvallis, Oregon 97331 August 1984 Final Report Approved For Public Release; Distribution Unlimited Prepared for DEPARTMENT OF THE ARMY US Army Corps of Engineers Washington, DC 20314-1000 Under Intra-Army Order No. WESRF-82-106 (EWQOS Work Unit VA) Monitored by Environmental Laboratory US Army Engineer Waterways Experiment Station PO Box 631, Vicksburg, Mississippi 39180-0631 Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|-------------------------------|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | Technical Report E-84-9 | AD-A14744 | | | 4. TITLE (and Subtitle) | <u> </u> | 5. TYPE OF REPORT & PERIOD COVERED | | FISH AND INVERTEBRATES OF REVETMEN | ITS AND OTHER | | | HABITATS IN THE WILLAMETTE RIVER, | OREGON | Final report — | | | | 6. PERFORMING ORG, REPORT NUMBER | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(*) | | D. J. G. Wilson, Daniel V. Wilson | I D | Tabus Assus Ondon No. UPCDP- | | Randy C. Hjort, Patrick L. Hulett, | , Larry D. | Intra-Army Order No. WESRF-
82-106 | | LaBolle, Hiram W. Li Performing organization name and address | | | | Oregon State University | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Oregon Cooperative Fishery Research | h linit | Environmental and Water Quality Operational Studies, | | 104 Nash Hall, Corvallis, Oregon | | Work Unit VA | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | DEPARTMENT OF THE ARMY | | August 1984 | | US Army Corps of Engineers | | 13. NUMBER OF PAGES | | Washington, DC 20314-1000 | | 116 | | 14. MONITORING AGENCY NAME & ADDRESSIL differen | | 15. SECURITY CLASS. (of this report) | | US Army Engineer Waterways Experim | ment Station | West specified | | Environmental Laboratory PO Box 631, Vicksburg, Mississippi | 30180_0631 | Unclassified | | TO BOX 031, Vicksburg, Mississippi | 1 39180-0031 | 154. DECLASSIFICATION/DOWNGRADING | | Approved for public release; disti | ribution unlimite | ed. | | 17. DISTRIBUTION STATEMENT (of the ebetract entered | in Block 20, Il different fro | an Report) | | 1 | | | | | | [| | | | 1 | | 18. SUPPLEMENTARY NOTES | | | | Available from National Technical | Information Com | vice 5285 Port Povel Poed | | Springfield, Virginia 22161. | THIOTHACION SELV | ice, Jedy Pole Royal Road, | | Springiterd, virginia color. | | } | | 19. KEY WORDS (Continue on reverse side if necessary as | od identify by block aucha- | | | Aquatic ecology (LC) | ie identity by block number, | ' | | | LC) | j | | Aquatic invertebratesWillamette | • | LC) | | Habitats (WES) | • • • • | · | | Willamette River (Ore.) (LC) | | j | | 20. ABSTRACT (Continue an reverse olds H recovery an | d identify by block number) | | | In this study, physical and | | | | revetments and other aquatic habit. | ats in the Willan | mette River below Salem, | Oregon. The purpose was to determine if revetments affect the distribution and abundance of fishes and invertebrates, and to examine relationships between the physical parameters and the biological community. Sampling sites included two revetments, two natural banks, two side channels, and an abandoned channel. The study was conducted in 1982 at two flow levels. Sampling periods were June (Continued) DD , FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) # 20. ABSTRACT (Continued). when flows were moderate (283-425 m²/sec) and August when flows were low (221-238 m²/sec). The physical parameters included water quality indices (temperature, dissolved oxygen, pH, redox potential, turbidity, and conductivity), water velocity, and sediment analysis. The biological parameters were fish and invertebrate densities and fish weight. During each study period, water quality indices were similar at all stations except for those in the abandoned channel, which was generally higher in water temperatures and conductivities and more variable in dissolved oxygen. Water temperatures and turbidities were higher during the August sampling period compared to June. Water current velocities were highest at the natural bank sites followed by the revetments and secondary channels. The abandoned channel had little or no water flowing through it. Bottom types included large rocks at the revetments, silt and gravel mix in the abandoned channel, coarse gravel or sand at Five Island natural bank and the secondary channels depending on the water velocity, and silt and clay at Candiani natural bank where there was a severe erosion problem. The species compositions of fishes and invertebrates were different among the habitats. Squawfish were the most abundant fish at the revetments and at Five Island secondary channel. Largescale suckers were the most abundant at Candiani natural bank, Candiani secondary channel, and the abandoned channel, and leopard dace were the most abundant at Five Island natural bank. Anisogammarus was the most abundant invertebrate at the revetments, while Oligochaetes were the most abundant at Candiani natural bank, Five Island secondary channel, and the abandoned channel. Chironomids were the most abundant invertebrate at Five Island natural bank and Candiani secondary channel. The densities of fish and invertebrates were generally highest at the revetments. The densities of fish were lowest in the secondary channels, and the densities of invertebrates were lowest at Candiani natural bank. The number of species and the species diversity were similar among the sampling sites. The total fish weight was highest at the abandoned channel, followed by Candiani secondary channel, Candiani natural bank, and the revetments. Characteristics of the revetments include higher densities of fish and invertebrates; however, the species compositions at the revetments were different than those at the other habitats. Revetments offer stability of substrate and protective cover for organisms during high flows. #### **PREFACE** The study described in this report was conducted by the Oregon Cooperative Fishery Research Unit (OCFRU) at Oregon State University (OSU), Corvallis, Oregon, for the U. S. Army Engineer Waterways Experiment Station (WES) under Intra-Army Order No. WESRF-82-106. This study is part of the Environmental and Water Quality Operational Studies (EWQOS), sponsored by the Office, Chief of Engineers (OCE), and assigned to WES under the management of the Environmental Laboratory. The OCE Technical Monitors for EWQOS were Dr. John Bushman, Mr. Earl Eiker, and Mr. James L. Gottesman. This report presents the results of a study designed to determine the impact of stone revetments on the distribution and abundance of fishes and benthic invertebrates of the lower Willamette River between river miles 58 and 66. The study periods were in June and August of 1982. The report was prepared by Mr. Randy C. Hjort, Mr. Patrick L. Hulett, Mr. Larry D. LaBolle, and Dr. Hiram W. Li of OCFRU. Mr. Dave Nelson (WES) administered the study, and Dr. C. H. Pennington (WES) developed the sampling scheme. Mr. Dale McCullough (OSU) designed the sampling gear for the benthic invertebrates and helped collect field samples. Dr. Charles Hawkins (OSU) and Mr. Randy Wildman (OCFRU) identified the benthic invertebrates. Dr. Peter Klingeman and Mr. Jeffrey Pike of the Water Resources Research Institute (OSU) analyzed the sediment samples. Program Manager of EWQOS was Dr. J. L. Mahloch (WES). Special appreciation is expressed to Ms. Adrian Hunter who typed the manuscript, Miss LaVon Mauer who prepared the tables, and Dr. Stan Gregory who helped analyze the distribution of benthic invertebrates. Commander and Director of WES during the study and preparation of this report was COL Tilford C. Creel, CE. The Technical Director was Mr. F. R. Brown. This report should be cited as follows: Hjort, R. C., et al. 1984. "Fish and Invertebrates of Revetments and Other Habitats in the Willamette River, Oregon," Technical Report E-84-9, prepared by Oregon State University for the US Army Engineer Waterways Experiment Station, Vicksburg, Mississippi. | sion For | |------------------| | GRA&I | | TAB 🛄 | | ounced \square | | fication | | | | ibution/ | | lability Codes | | Avail and/or | | Special | | 1 | | | | 1 1 | | <u></u> | | | | | | | # CONTENTS | | | | | | | | | | | | | |] | Page | |--------------|-------------------|----------|------|------|------|------|-----|-------------|------|-----|-----|----|---|------| | PREFACE | • • • • • • • | | | | | | • | • | | • | • | • | • | 1 | | PART I: IN | PRODUCTION | | | | | | • | • | | • | | • | • | 4 | | PART II: ME | THODS AND MATERIA | ALS . | | | | | • | • | | • | | • | • | 6 | | | ing Periods and I | | | | | | | | | | | | | 6 | | Sampl: | ing
Techniques . | | • • | | • • | | • | • | • • | • | • | • | • | 6 | | Statis | stical Analysis. | • • • | • • | • • | • • | • • | • | • | • • | • | • | • | • | 14 | | PART III: | RESULTS | | • • | • • | • • | | • | • | • • | • | • | • | • | 16 | | | ents | | | | | | | | | | | | | | | | Quality | | | | | | | | | | | | | | | Fish | | | | | | | | | | | | | | | | Benth | lc Invertebrates | • • • | • • | • • | • • | • • | • | • | • • | • | • | • | ٠ | 39 | | PART IV: D | SCUSSION | | • • | | | | • | • | • • | • | • | • | • | 59 | | Habita | it Characteristic | cs | | | | | | • | | | | | • | 59 | | Physic | al and Water Qua | ality C | hara | cter | isti | Lcs. | • | | | • | | • | • | 60 | | Distr: | butional Patter | ns of A | quat | ic 0 | rgai | nist | s. | | | • | | • | • | 60 | | | cal Impacts at Re | | | | | | | | | | | | | | | | idual Fish Specie | | | | | | | | | | | | | | | | ns of Invertebra | | | | | | | | | | | | | | | Compa | risons with Past | Studie | 8 . | • • | • • | • • | • | • | • • | • | • | • | • | 71 | | PART V: SU | MARY | | | | | | • | • | | • | | • | • | 73 | | REFERENCES. | | | | | | | • | • | | • | | | | 74 | | BIBLIOGRAPH' | · | | | | | | • | | | | | • | • | 77 | | APPENDIX A: | FISH CATCHES FI | ROM ELE | CTRO | SHOC | KIN | G AN | D I | 1001 | PNE' | r s | ETS | 0 | N | | | | RIVER MILES 58- | | | | | | | | | | | | | | | | JUNE AND AUGUST | г 1982 | • • | • • | • • | | • | • | • • | • | | • | • | A1 | | APPENDIX B: | BENTHIC INVERT | EBRATE | DENS | ITIE | S FI | ROM | SAI | P LI | ES (| COL | LEC | TE | D | | | | FROM RIVER MILI | | | | | | | | | • | | | | | | | JUNE AND AUGUST | r 1982 | • • | • • | | | • | • | • | • | | • | • | B1 | | APPENDIX C. | SEDIMENT SAMPLE | F ANAT V | 272 | | | | | _ | | | | | | C1 | # FISH AND INVERTEBRATES OF REVETMENTS AND OTHER HABITATS IN THE WILLAMETTE RIVER, OREGON #### PART I: INTRODUCTION - 1. Stone reverments have been used extensively on the Willamette River to stabilize the streambanks and channels. The reverments are placed at eroding banks to prevent channel changes and the way of land, thus protecting farmland, buildings, roads, and utilities. The first reverment on the Willamette River was installed in 1888, and since that time a variety of bank stabilization techniques have been tried (Trornber 1965; Thornber and Bubenik, undated). The Army Corps of Engineers has been responsible for the construction and the evaluation of the reverments on the dillamette River (U. S. Army Corps of Engineers 1975) and has sponsored studies to evaluate alternatives and supplements to riprap reverments (Klingeman and Bradley 1976; Bierly and Assoc. 1980). - 2. Extensive bibliographies have been compiled for streambank protection techniques (Keown et al. 1977) and their effects (Stern and Stern 1980). Information on riprap-type revetments and their biological impact is more limited, and the conclusions vary among stream systems. The physical effects of revetments on streams range from little apparent impact (Bulkley et al. 1976) to actually changing the stream morphology and reducing habitat diversity for aquatic organisms (Johnson et al. 1974; Funk and Robinson 1974). Other effects include reduction of the riparian vegetation, which affects both terrestrial and aquatic organisms (U. S. Fish and Wildlife Service 1976) and possible degradation of the streambed (Klingeman 1973). Revetments are believed to benefit invertebrates by stabilizing bank habitat so that invertebrates can become established (Johnson et al. 1974; Solomon et al. 1975; Menzel and Fierstine 1976); however, in some cases, revetted sections of stream have lower fish production or standing crops than nonrevetted sections (Bianchi and Marcoux 1975; Peters and Alvord 1963). - 3. The Willamette River has experienced a dramatic change during the past 20 years. An extensive cleanup program (Gleeson 1972; Starbird 1972; Council on Environmental Quality 1973), an upstream reservoir system (Shearman 1976), and a proposed Willamette River Greenway System have changed the purpose of the river from a conveyer of industrial and municipal sewage (Gleeson and Merryfield 1936; Westgarth and Northcraft 1964; Britton 1965) to a recreational and environmental asset (Willamette Basin Task Force 1969; Hansen 1977; Deval 1977). - 4. The number and size of the Willamette River revetments impact the physical and biological characteristics of the streambanks. Physical impacts include changes in shoreline substrate type, shoreline gradient, and water velocity. These physical changes may affect the distribution and abundance of fishes and benthic invertebrates in the Willamette River. - 5. This study was designed to address the following objectives regarding the physical and biological impacts of revetments. - a. To determine whether there are differences in the distribution and abundance of fishes and benthic invertebrates between revetted and nonrevetted banks on the Willamette River below Salem. Oregon. - $\underline{\mathbf{b}}$. To quantitatively describe certain physical characteristics of revetted and nonrevetted banks of the river. - $\underline{\mathbf{c}}$. To correlate changes in invertebrate and fish densities with differences in physical habitat. - <u>d</u>. To compare the composition of different functional groups of fishes and invertebrates in different environmental settings. #### PART II: METHODS AND MATERIALS ## Sampling Periods and Locations - 6. This study was conducted on the Willamette River at two different flow levels: during 8-18 June when the flows were at moderate levels $(283-425 \text{ m}^3/\text{sec})$ and during 16-25 August when the flows were lower $(221-238 \text{ m}^3/\text{sec})$. - 7. Seven locations between river miles 58 and 66 of the Willamette River, Oregon were sampled (Figure 1). These locations were distributed among four habitat types: two revetted banks—banks on the outside bends of the main river channel stabilized by stone (riprap) revetments (Figures 2,3); two natural banks—nonrevetted banks of the main channel (Figure 5)—one actively eroding, one apparently stable (Figure 4); two secondary channels—shallow, narrow channels that run parallel to the main river channel (Figures 4,5); and one abandoned channel—an old channel, still connected to the main river channel but carrying no flow during the study period (Figure 6). In each location four stations were marked along the shoreline at 152—m intervals. These stations were used to determine sites for fish sampling, substrate sampling, and measurement of chemical and physical water parameters. # Sampling Techniques # Fish 8. A boat electroshocker and hoopnets were used to sample the fish from each location. The electroshocking boat pulsed direct current at 120 cycles/second, through boom-mounted anodes with the boat hull serving as the cathode. Traveling downstream, samples were taken close to shore along three 152-m transects between the four stations at each of the seven locations. Thus, 21 transects were sampled for each of the two sampling periods. Data obtained for each transect were recorded separately. The amperage, voltage, and pulse width were standardized on a test run and the same settings were used for all locations where conductivities were similar. The voltage was decreased in areas of high conductivity and increased in areas of low conductivity to maximize the amperage. Figure 1. Map illustrating the sampling locations within the study area on the Willamette River, Oregon Figure 2. Map illustrating the Stoutenberg revetment sampling location. (Stippling indicates revetted bank; letters A-D represent the sampling stations) Figure 3. Map illustrating the Weston revetment sampling location. (Stippling indicates revetted bank; letters A-D represent the sampling stations) Figure 4. Map illustrating the Candiani Bar natural bank (right) and secondary channel (left) sampling locations. (Letters A-D indicate the sampling stations) Figure 5. Map illustrating the Five Island Bar natural bank (right) and secondary channel (left) sampling locations. (Letters A-D indicate the sampling stations) Figure 6. Map illustrating the Lambert Slough abandoned channel sampling location. (Letters A-D indicate the sampling stations) - 9. The hoopnets, constructed of 2.5-cm-square mesh, were 4.6-m long with seven 0.9-m hoops and two throats, located at hoops 2 and 4. The nets were set, unbaited, facing downstream at each of the four stations in each location for two consecutive 24-hour periods. Thus, 56 hoopnet sets were sampled in each of the two sampling periods. - 10. For each shocking transect and hoopnet set, each fish was identified to species using keys prepared by Bond (1973) or Wydoski and Whitney (1979). Total lengths (millimetres) and weights (grams) were recorded. Specimens which were difficult to identify were preserved for later identification. ## Benthic Invertebrates - 11. The benthic invertebrates were sampled at each revetted station midway between the waterline and the toe of the revetment, and at a similar position in the natural habitats. One of two methods was employed to collect the samples, depending on the substrate size and water velocity at each station. A glove-box sampler (Figure 7) was placed on the bottom, and the substrate was scooped into an attached collection bag at all nonrevetted sites with moderate or high water velocity. At stations with low water velocity, the smaller substrate was pumped to the surface by a venturi-type dredge and sieved through a 0.3-mm mesh. At the revetted stations, the surface and crevices of the substrate were vacuumed and the smaller riprap material to be cleaned of organisms at the surface was removed. Two replicates were collected to a depth of 27 cm at each station and combined into one sample. The total area of the two replicates equaled a 0.5- x 0.5-m quadrate. The samples were preserved in 10% formalin, and the date, time, depth, water velocity, location,
and station were recorded. - 12. Before sorting, the samples were sieved through 0.5-mm mesh, transferred to 70% ethanol, stained with Rose Bengal solution, and subsampled using settling tubes as described by Mundie (1971). One of two subsamplers was used, depending on the volume of the samples. For large samples, a 19-1 bucket (277-mm diameter) was used with 200 test tubes, each with a mouth area of 1/365 of the bucket's total cross-sectional area. For small samples, a 120-mm-diam container, with 24 test tubes each with a mouth area of 1/50 of the cross-sectional area of the container, was used. The organisms were sorted using variable-power dissecting scopes (8-40x). Identification was to the generic level. Figure 7. Design of glove-box sampler for collection of benthic invertebrates in flowing water. Frame is of heavy-gage steel bars and and angle iron. Plexiglass panels cover top and side surfaces. Bottom, front, and rear are open. A bag attaches over the rear opening (15 x 36 cm), collecting benthos carried by current that enters through the front opening (12 x 32 cm). Reaching through arm ports (10-cm-diam) in side panels, operator scoops substrate into collection bag from area defined by bottom opening (12 cm wide in front, 37 cm long and 15 cm wide in rear = $1/8 \text{ m}^2$), digging to desired sample depth # Physical and Chemical - 13. The stations at which samples for identifying sediment type were taken corresponded with those of the benthic invertebrate samples. Sediment samples were collected only during the first sampling period. The samples were analyzed for grain size according to Engineer Manual 1100-2-1906 (Department of the Army 1970). - 14. The physical and chemical water parameters were measured in each habitat at dawn and dusk of the first and last sampling days for each sampling period. A calibrated Hydrolab multiparameter, in situ water analysis system (Model No. 8100) was used to measure the following: a) temperature in °C to the nearest tenth; b) dissolved oxygen in milligrams/liter; c) acidity in pH units to the nearest tenth; d) specific conductance in micromhos/square centimetre at 25°C to the nearest micromho; and e) redox potential in millivolts. An Endeco current meter was calibrated and used to determine the water velocity. Readings were recorded at 1 m below the surface, mid-depth, and 1 m above the substrate for stations with a depth greater than 3 m. For shallower stations, the readings were taken at shorter depth intervals or at a single depth. The latter case applied to all stations in August when water levels were lower. - 15. Turbidity measurements were taken with a Hach laboratory turbidimeter, and the date, time, and water depth at each set of data were recorded. In addition, the water velocity and depth were recorded at each station for the hoopnet and benthic invertebrate samples. To estimate the average water velocity for each 152-m electroshocking transect, the water velocity values at the start and finish of each transect were averaged. # Statistical Analysis 16. Analysis of covariance on the abundance and weight per unit effort of each fish species and the abundance of benthic invertebrates was used to determine if significant differences existed among the locations. The 5% significance level was used in all analyses. The units of effort were 152-m transects for the electroshocker, 24-hour soak time for the hoopnets, and the 0.5-m-square sample for the benthic invertebrates. - 17. Two important variates distinguishing locations were bottom type and water velocity. Water velocity was highly variable within locations, whereas substrate composition was relatively homogeneous. The analysis of covariance described the influence of location (and therefore substrate composition) and water velocity on the abundance/weight of fishes/invertebrates. - 18. Three types of tests were performed using the analysis of covariance: a) a one-way analysis of variance to determine whether or not differences in abundance or weight of fishes or invertebrates significantly varied among locations; b) a correlation analysis between abundances/weights of fishes/invertebrates, and the covariate water velocity; and c) another one-way analysis of variance, this time using the abundances/weights of fishes/invertebrates that were adjusted for water velocity before comparisons were made among locations. - 19. To determine if there were statistically significant differences between the sampling periods for abundance and weight, a completely randomized block analysis of variance, at the 5% significance level, was used. The blocks were the locations and the treatments were the sampling periods. Each gear type was analyzed separately and the differences were examined using Duncan's new multiple range test. The fish catch per unit efforts were transformed to ensure normality by using Log10 (x+1) (Green 1979). - 20. The Jaccard similarity coefficient was used to compare the similarity of fish species composition and the similarity of the benthic invertebrate samples among the different locations for each sampling period. The fish and benthic invertebrate diversities at each habitat type and for each sampling period were compared using the Shannon diversity index: $H' = -\Sigma p_1 \log 10 p_1$ where p_1 is the proportion of each species or taxa. Electroshocking data were used to derive estimates of species composition and the Shannon diversity index (H'), while data from both collecting gears were used separately for statistical tests for differences in catch among locations. Data from both gears were combined to determine the Jaccard similarity index and species richness at each location. The fish catch and weight data from electroshocking and the hoopnets are presented in Appendix A, and the benthic invertebrate data are presented in Appendix B. #### PART III: RESULTS ## Sediments # Revetments 21. The Stoutenberg and Weston revetments were both constructed of irregularly shaped rocks, commonly called riprap, which were approximately 0.1 to 1.0 m in diameter. Numerous interstitial spaces were present. The bottom sediments in these habitats were not analyzed because most of the substrate was the large rock and there was very little sediment in the interstitial spaces. #### Natural Banks - 22. The substrates were similar among different stations of the natural bank at Five Island. The sediments were composed primarily of coarse and fine gravel and small amounts of fine sand (Appendix C). Station C had the lowest proportion of fine sand of the four stations because of its higher water velocity. Five Island natural bank appeared to be the most stable of the two natural bank locations in the study, with little or no erosion taking place during the study period. - 23. The natural bank at Candiani Bar had a steep soil bank that eroded extensively before and during the study period. As a result, sediment samples consisted of fine sands and silt or clay (Appendix C). Indications that large portions of the bank were sloughing into the river were observed (localized high turbidity in the river, freshly exposed soil on the bank, and clumps of terrestrial grasses in the water). #### Secondary Channels 24. Substrate samples from seven of the eight stations in the two secondary channels were 60-85% coarse and fine gravels, the remainder consisting of fine sand (Appendix C). The exception to this pattern was station D at Five Island, the substrate of which was comprised of 40% gravels and 60% fine sands. The water depth at this station was 1 to 2 m and there was little or no water current at the time of the study. # Abandoned Channel 25. The four stations in Lambert Slough were of two distinct sediment types. Sediments of the two stations farthest from the main channel, stations A and B, were fine sands and silt or clay (Appendix C). The highest proportion of organic material was found at these two stations. Sediments of the two stations closest to the river were dominated by coarse and fine gravels with some fine sands. # Water Quality ## Revetments, Natural Banks, and Secondary Channels - 26. Measurements of water quality were similar among locations in the main channel and secondary channels during the course of the study (Tables 1 and 2). Major trends include an increase in temperature, dissolved oxygen and pH from dawn to dusk, and an increase in water temperature from the beginning of the sampling period to the end. Water temperature and turbidity both increased from June to August. The parameters of water quality in June ranged as follows: temperature (14.0-20.3° C), dissolved oxygen (7.9-10.8 mg/l), conductivity (69-75 µmhos), pH (6.7-7.7), oxidation-reduction potential (283-318 mv), and turbidity (0.8-1.7 NTU). In August the values were: temperature (17.7-21.5° C), dissolved oxygen (7.5-9.7 mg/l), conductivity (76-83 µmhos), pH (6.7-7.4), oxidation-reduction potential (220-323 mv), and turbidity (0.9-3.8 NTU). - 27. Water current velocities ranged from 0 to 123 cm/sec (Table 3). The highest average velocities were recorded at the natural bank locations, while the revetments and secondary channels were lower. Both secondary channels had a station with no current because they were located at deep pools. Average velocities decreased from June to August at all locations except the natural bank at Five Island and at the Candiani secondary channel where the velocities increased. The increase in August was due to a change in the sampling location, as lower water levels necessitated shifting the sampling site closer to the center of the stream. Table 1. Physical variables recorded at station B of seven locations between river miles 58 and 66 on the Willemette River, Oregon, June 8-18, 1982. Variables were recorded at three depths in Lambert Slough: I meter below the surface (1), midway between the surface and the bottom (2), and 1 meter above the bottom (3). このの質量して対象の対象量のなりである場合に対象の対象をできる。 こうこうかり 見行からからす | |
| | Revetted Banks | lenks | Matur | Matural Banks | Secondar | Secondary Channels | 4 | Abandoned Channel | nel | |----------------------------------|------|-----------------|----------------|-----------------|---------------------|---------------|--------------|--------------------|--------------|-------------------|-------------| | | | | | | Pive | 1 | Pive | Jan 19 | 3 | Lambert Slough | ą | | variable
(unit) | Date | Time | Stoutenberg | Bend | Ner
Per | Ber 1 | Par | Ber | 1 | 2 | - | | Sample Depth | 8-9 | Dava | 9°0 | 1:1 | 0.5 | 1.1 | 0.5 | 0.5 | 0.6 | 1.2 | 3.0 | | | 6-18 | Dusk | 9.0 | 8.0
0.0 | 0.5 | 1.2 | 0.5 |
00 | 0.0 | *** | 2.4 | | Temperature
(°C) | 8-9 | Duek | 14.2 | 14.1 | 14.0
15.0 | 14.2 | 14.0 | 14.1 | 15.7 | 15.1 | 14.4 | | | 6-18 | Devn
Dusk | 18.0 | 18.2 | 16.4 | 18.4 | 18.2
20.2 | 18.4 | 19.5
21.0 | 17.6 | 17.3 | | Dissolved Oxygen (mg/l) | 8 | Dusk in | 9.5
10.7 | 9.8 | 10.1
10.6 | 9.6 | 9.8 | 9.9 | 10.1 | 10.4 | 1 4 | | | 6-18 | Devn
Duek | a.s
4.e. | 7.9
8.7 | 8.0
9.0 | 20.00
4.00 | . e. e. | 6.2
9.1 | 10.5
15.1 | 10.0 | 9.8
10.9 | | Conductivity (umbo) | 8 | Dewn
Dusk | 22 | 4 8 | ** | 27 | 27 | ** | 132 | 061
109 | - 501 | | | 6-18 | Davn
Dusk | 5 6 | 88 | 12 02 | 7.
00 | 200 | 6.
6.9 | 118 | 120
95 | 124 | | Нф | 9-9 | Dewn
Dusk | 7.2 | 7.1 | 7.2 | 7.2 | 7.2 | 7.2 |
 | 9.9 | 1 % | | | 6-18 | Dusk | 6.8
7.2 | 6.8 | 6.7 | 6.7 | 7.2 | 6.7 | 6.9
7.1 | 6.6
7.4 | 6.6 | | Oxidation-Reduction
Potential | 8-9 | De vn
Du e k | 283
291 | 315 | 301
31 8 | 314 | 313
316 | 301
297 | 266
333 | 338 | 339 | | (AB) | 6-18 | Drek
Drek | 295
288 | 305
289 | 303
2 9 1 | 312 | 7 %
7 % | 313
285 | 312 | 319 | 316 | | Current Velocity
(cm/sec) | 8-9 | Deen
Deek | 108
93 | 83
85
87 | 106
63 | 103
139 | 77 | 83
103 | •• | •• | 10 | | | 6-18 | Des
Desk | 72
57 | 62
57 | 72 | 93 | 83
82 | 103
93 | •• | •• | •• | | Turbidity
(MTU) | Ţ | De sk | 0.8 | 1.3 | 1.2 | 1.3 | 0.0 | 1.1 | 1:1 | | | | | 6-18 | Devn
Dusk | 1.4 | 55 | 1.3 | 1.5 | 113 | 1.4 | 1.5 | | • • | Table 2. Physical variables recorded at station B of seven locations between river miles 38 and 66 on the Willamette River, Oregon, August こうことをは、こうにもことにいるなどの間できなななない間にいったからできまっているからの、とうなのなどできま | | | | Levetted Banks | anks | Matura | Maturel Benke | Seconder | Secondary Channels | Abendoned
Chennel | |----------------------------------|------|---------------|----------------|-----------------|-----------------------|-----------------|-----------------------|--------------------|----------------------| | Variable (unit) | Date | Time | Stoutenberg | Weston
Bend | Five
Island
Ber | Candisal
Bar | Five
Island
Bar | Candieni
Bar | Lembert
Slough | | Sample Depth
(m) | 8-16 | Dava | 6.0 | 6.0 | 4.9 | 6.0 | 9.0 | 9.0 | 0.0 | | | 8-25 | Devn
Dusk | 9.0 | 6.0
6.0 | 0.6 | 6.0
6.0 | 6.0 | 9.0 | 6.0 | | Temperature
(°C) | 8-16 | Davn
Duek | 17.7 | 17.9 | 17.6 | 18.1 | 17.8
19.5 | 18.0 | 19.4 | | | 8-25 | Deen
Dusk | 19.7
21.5 | 19.8
21.3 | 19.7 | 20.0 | 19.8
21.3 | 20.0 | 23.1 | | Dissolved Oxygen (mg/l) | 8-16 | Davn | 8.8
8.8 | 8.2
9.1 | 4.6 | 8.5
9.3 | 9.6
9.9 | 6.3
9.7 | 9.6 | | | 8-25 | Davin
Dusk | 4.0 | 7.9
8.6 | 6.0
6.0
6.0 | 7.7 | 6.7 | 7.5 | 0.0 | | Conductivity
(umbo) | 9-16 | Davn
Dusk | 8 88
8 11 | 81
82 | 8 20 | 8 8
8 3 | 79 | 98 | 23 23 | | | 8-25 | Davn
Dusk | 35
85 | 76
78 | 76
87 | 36
77 | 3°C | 36
17 | 116 | | m c. | 8-16 | Davn
Duek | 6.8
7.3 | 6.8 | 6.7 | 6.8 | 6.8 | 6.8 | 6.6
7.0 | | | 8-25 | Davn
Duek | 6.9 | 6.8 | 7.3 | 6.7 | 6.8 | 7.3 | 6.9 | | Oxidation-Reduction
Potential | 8-16 | Devn
Dusk | 291
277 | 304 | 275 | 323 | 302 | 321 | 274 | | (M) | 8-25 | Devn
Dusk | 220
271 | 293
317 | 320
291 | 283
289 | 315
312 | 311
313 | 25.00 | | Current Velocity (cm/sec) | 8-16 | Davn
Duek | 19 | 36
26 | 62
98
98 | 57
51 | 118 | 22 | •• | | | 8-25 | Davn
Dusk | 98 9 | 36
31 | 2 | 22 | 106
118 | 11
11 | 90 | | Turbidity
(NTU) | 9-16 | Dava | 1.3 | 1.8 | 1.8 | 2.2 | 1.8 | 1.5 | 2.7 | | | 8-25 | Devn
Duek | 0.0 | 1.3 | 1.6 | 4.1 | 1.5 | 3.8 | 1.6 | Table 3. Water velocity in cm/sec and depth in meters recorded at 28 benthic and fish netting stations in seven locations between river miles 58 and 66 of the Willamette River, Oregon, June and August 1982. ショス 名の間の ちちちちちち 間のなないのちのない かかけいけんじゅ | | | | - | Revetted Banks | Banks | ł | 1 | | | | ~ | Natural Banks | Barnics | | | | | |) #
 | ordary | Secondary Charmels |

 | } | | ₹ | Abandoned Cherriel | Pd Ch | ם | |-------------|-----|---------|-------------|----------------|------------|-------|-------------|-----|-----|-------|-----------------|---------------|---------|--------------|--------|-----|-----|--------|-----------------|----------|--------------------|--------------|--------|-----|-----|--------------------|---------|-----| | | | 80 | Stoutenberg | | | Festo | Weston Bend | | F | ie ie | Five Island Bar | | | Candiand Bar | il Bar | | = | we Isl | Five Island Bar | | - | Oundland Ber | nd Ber | 1 | - | Impert Slough | S Silon | €. | | period | ۷ | æ | ၁ | a | ٧ | 60 | ၁ | ۵ | ⊌ | 8 | ပ | - | - | a | S | a | ٧ | 8 | ပ | <u>a</u> | ۷. | | ပ | ۵ | ∢ | 8 | ပ | Q | | 1 | | | | | | | | | | | | | ı | | | | | | | | | | | | | | | | | Velocity 41 | 7 | 29 | 32 | 29 | 7 | 3 | 19 | 72 | 2 | 29 | ន្ត | 62 | 93 | 11 | 93 | 72 | 8 | 83 | 23 | 0 | 62 | 9 | 0 | 3 | 0 | 0 | 0 | 0 | | Depth | 1.8 | 1.8 1.5 | 23 | 1.8 | 1.2 | 23 | 23 | 1.8 | 0.1 | 6.0 | 6.0 | 6.0 | 1.5 | 1.2 | 1.3 | 1.3 | 0.1 | 6.0 | 2 | 4.1 | 0.1 | 1.0 | 20 | 0.7 | 3.0 | 1.8 | 1.8 | 1.5 | | 1 | Velocity | 92 | 8 | * | 94 | 3 2 | 14 | 3 | 3 | 83 | 93 | 83 | 11 | 3 | 94 | 19 | 11 | 21 | 23 | 14 | 0 | 14 | 94 | 41 | 123 | 0 | 0 | 0 | 0 | | Depth | 1.8 | 63 | 1.2 | 1.5 | 1.8 | 1.8 | 1.2 | 1.2 | 6.0 | 9*0 | 4.0 | 9.0 | 8.1 | 1.5 | 1.2 | 6.0 | 1.2 | 6.0 | 1.8 | 1.2 | 9*0 | 9.0 | 1.9 | 9*0 | 2.4 | 1.5 | 8. | 1.5 | AVERACES | į | Welocity | | 57 | | | | 62 | ۸. | | | " | | | | 82 | ۵. | | | 27 | | | | 77 | | | | _ | 0 | | | Depth | | 1.9 | 6 | | | 1 | 1.9 | | | 6.0 | • | | | 1.3 | eņ. | | | 1.3 | 9 | | | 1.2 | | | | 7 | 2.0 | | | 1 | Velocity | | % | | | | * | | | | 8 | _ | | | 62 | ٨. | | | 8 | | | | 79 | | | | | 0 | | | Depth | | 1.4 | 4 | | | Ä | 1.5 | | | 0.6 | 9 | | | 1.4 | 4 | | | 1.3 | æ | | | 6.0 | | | | - | 1.8 | | | | Ì | 1 | | | | | | #### Abandoned Channel The transfer of o 28. Primary differences in the water quality data occurred between Lambert Slough and the other locations, all of which were more lotic in nature (Tables 1 and 2). Temperatures in Lambert Slough were generally higher than in the main river, ranging from 19.4-23.2° C in August. As expected, temperatures increased from dawn to dusk from the first day of sampling to the last, from June to August, and (in June) from the bottom to the surface. Dissolved oxygen increased between dawn and dusk, and from the bottom to the surface, but readings were higher in June than in August. Values ranged from 15.1 mg/1 to a low of 4.0 mg/1 recorded on the bottom in June. The latter value was the only indication of dissolved oxygen being a limiting factor in any of the locations. The 15.1 mg/l value was the highest dissolved oxygen level recorded during the study. Excluding these two values, dissolved oxygen levels in Lambert Slough were comparable to those of the other locations. Conductivity levels were much higher in Lambert Slough, ranging from 95 to 132 umhos, compared to 69 to 83 umhos in the main river. The pH, oxidation-reduction potential, and turbidity readings were similar to those from locations associated with high flow, ranging in value from 6.4-7.4, 220-335 mv, and 1.4-2.7 NTU, respectively. # Fish #### Revetments - 29. Stoutenberg. A total of 10 species were collected at this location (Figure 8), including 291 individuals weighing a total of 24.4 kg collected with the electroshocker (Figure 9). This was the greatest number of individuals collected from any location. The most common species at Stoutenberg revetment were: northern squawfish (63%), prickly sculpin (12%), largescale sucker (9%), chiselmouth (6%), and redside shiner (6%) (Table 4). - 30. Significantly greater catches using the electroshocker were recorded at Stoutenberg revetment than at other locations for the following species: northern squawfish and chiselmouth during June; prickly sculpin in August; and reticulate sculpin during both sampling periods (Table 5). Stoutenberg also had the greatest catch of chiselmouth by hoopnets in August (Table 6). Numbers of species of fish collected by electroshocker and hoopnets from seven Figure 8. Numbers of species of fish collected by electroshocker and hoopnets from seven locations within four habitat types of the Willamette River during June and August 1982 Figure 9. Total numbers and kilograms of fish collected by electroshocking seven locations within four habitat types of the Willamette River during June and August 1982 Table 4. Total species, total individuals, total weight (grams), and dominant species for June and August electroshocker catches, Willamette River, Oregon, 1982. Abbreviated forms of species names are are follows: SQUAW-northern squawfish, PSCULP-prickly sculpin, LSS-largeacale sucker, CHIS-chiselmouth, RSS-redside shiner, LEOP-leopard dace, MS-mountain
sucker, PEAM-peamouth, LMB-largemouth bass, and WCRAP-white crappie. | | Revette | d Banks | Natural | Banks | Secondary | Channels | Abandoned
Channel | |---|---|---|---|-----------------------------------|------------------------|--|--| | | Stoutenberg | Weston
Bend | Five
Island Bar | Candiani
Bar | Pive
Island Ber | Candiani
Bar | Lambert
Slough | | Total No.
Species | | | | | | | | | June | 8 | 11 | 9 | 7 | 5 | 7 | 8 | | August | 7 | 7 | 8 | 6 | 4 | 5 | 4 | | Total No.
Individuals | | | | | | | | | June | 150 | 96 | 120 | 39 | 22 | 47 | 54 | | August | 141 | 174 | 90 | 50 | 27 | 41 | 28 | | Total
Weight | | | | | | | | | June | 17,372 | 11,725 | 4,101 | 20,169 | 9,052 | 23,374 | 29,523 | | August | 7,013 | 11,948 | 3,773 | 18,794 | 8,427 | 17,244 | 14,504 | | % of
Catch of
Dominant
Species | | | | | | | | | Rank
1
2
3
4
5 | SQUAW 62.9
PSCULP 11.7
LSS 8.9
CHIS 5.8
RSS 5.8 | SQUAW 54.8
PSCULP 10.9
CHIS 9.2
RSS 8.9
LSS 8.5 | LEOP 35.2
SQUAW 24.8
CHIS 11.0
MS 7.6
LSS 7.1 | LSS 51.7
SQUAW 33.7
RSS 4.5 | SQUAW 44.9
LSS 36.0 | LSS 53.4
SQUAW 21.6
PEAM 6.8
CHIS 5.7 | LSS 61.0
LMB 20.7
WCRAP 4.9
SQUAW 6.1 | Table 5. Species average catch per transect and results of the analysis of variance, analysis of covariance, and Duncan's multiple range tests for the Slough; NBC, Candiani natural bank; NBF, Five Island natural bank; PCC, Candiani secondary channel; PCF, Five Island secondary channel; RVN, covariance; 2) Location (Loc.) is the treatment variable of the analysis of covariance; 3) Adjusted Location (Adj. Loc.) is the location adjusted for the covariate, velocity; and 4) Date is the treatment variable in the complete randomized block analysis of variance where location was the block variable. Significance levels are shown only when they are < 0.05. Lines underscore the locations which are not Weston revetment; and RVT, Stoutenberg revetment. The F values are as follows: 1) Velocity (Vel.) is the covariate of the analysis of Willamette River electroshocking catches at seven locations during two sampling periods. Location codes are as follows: ACS, Lambert significantly different according to Duncan's multiple range test. | | | | Locati | Location and Means | Means | | | S | F-value
Significance | ue
Ince | | | Locati | Location and Means | Means | | | P-valu | F-value Significance | cance | | |-----------------------|-------------|------------|------------|--------------------|------------|------------|------------|------|-------------------------|--------------|------------|------------|-------------|--------------------|------------|------------|------------|-----------|----------------------|-------|-------| | Species | | | } | June | | | | Vel. | loc. | Adj.
Loc. | | | ₹ | August | | | × | Vel. Loc. | Adj.
Loc. | | Date | | Carp Loc. | ACS
0.3 | NBC
0.0 | NBF
0.0 | PCC
0.0 | PCF
0.0 | RVN
0.0 | RVT
0.0 | | | | ACS
0.7 | NBC
0.0 | NBF
0.0 | PCC
0.0 | PCF
0.0 | RVN
0.0 | RVT
0.0 | 0.02 | | i | | | Northern
squawf1sh | RVT
27.7 | 11.0 | NBF | 3.3 | PCF
1.7 | ACS
1.0 | NBC
0.7 | 0.04 | 0.001 | 0.0004 | 38.3 | 33.3 | NBF
13.0 | 88C
9.3 | 5 %
2 % | 3.0 | ACS
0.7 | 0.0001 | 1000 0 100 | | 0.001 | | Peamouth | P.C. | ACS
0.3 | PCF
0.3 | NBC
0°0 | NBF
0.0 | NAN
0.0 | 1.0
0.0 | | | | 1.0 | RVT
0.7 | NBC
0.3 | ACS
0.0 | NBF
0.0 | PCF
0.0 | 0.0 | | 0.03 | | | | Chiselmouth | RVT | 3.0 | 5 .: | PCF
1.0 | NBC
0.3 | ACS
0.0 | NBF
0.0 | 0.05 | 0.002 | 0,001 | NBF
7.7 | 8VN
5.3 | 1.0 K | NBC
0.7 | ACS
0.0 | 0.0 | PCP
0.0 | 0.01 | 0.03 | | | | Largescale
sucker | ACS
10,3 | NBC
9.7 | 8.7 | RVT
7.0 | RVN
4.3 | PCF
3.7 | NBF
2.7 | 0.05 | | | 7.0
2.0 | ACS
6.3 | NBC
5.7 | 3.3 | NBF
2.3 | PCF
2.3 | RVT
1.7 | 0.02 | 0.02 | | | | Mountain sucker | 3.3 | NBC
0.3 | ACS
0.0 | 0.0 | PCF
0.0 | KVN
0.0 | RVT
0.0 | | 0.04 | | NBF
2.0 | PCF
0.3 | ACS
0.0 | NBC
0.0 | 0°0 | RVN
0.0 | 0.0 | | | | | | Redside shiner | RVN
1.3 | RVI
1.3 | NBC
1.0 | ACS
0.0 | NBF
0.0 | 0.0 | 0.0 | | | | RVN
6.7 | RVT
4.3 | PCC
1.3 | NBC
0.5 | ACS
0.0 | NBF
0.0 | 0.0
0.0 | 0.0001 | 1000*0 | 0.02 | 02 | | Speckled dace | 2.7 | NBF
2.0 | RVT
1.7 | ACS
0.0 | NBC
0.0 | 0.0 | P.C. | | 0.004 | 0.01 | RVN
1.3 | ACS
0.0 | NBC
0.0 | NBF
0.0 | 0.0 | PCF
0.0 | RV1
0.0 | 0.02 | 0.02 | 0.01 | 10 | | Leopard dace | NBF
23.0 | ACS
0.0 | NBC
0.0 | 500 | 5 O | RVN
0.0 | RVT
0.0 | | 00000 | 0.0003 0.001 | NBF
1.7 | NBC
0.3 | ACS
0.0 | 9.0
0.0 | PCF
0.0 | RVN
0.0 | KVT
0.0 | | | | | ble 5. (Concluded) | | | | Locati | Location and Means | Means | | | S18 | F-value
Significance | a ce | | | Locati | Location and Means | Means | | | <u>*</u> | value S | P-value Significance | ince | |-----------------------------|-------------|------------|------------|--------------------|-------------|-------------|------------|------|-------------------------|--------|--------------|------------|------------|--------------------|-------------|------------|------------|----------|---------|----------------------|------| | Species | | | | June | | | | Vel. | loc. | Adj. | | | * | August | | | | Vel. | loc. | Mdj. | Date | | Mountain whitefish | NBF
1.0 | ACS
0.0 | NBC
0.0 | 0.0 | PCF
0.0 | RVN
0.0 | RVT
0.0 | | | · | NBF
2.7 | PCC
1.3 | PCF
0.7 | ACS
0.0 | NBC
0.0 | RVN
0.0 | RVT
0.0 | | : | | | | Chinook salmon | NBC
0.7 | PCF
0.7 | KVN
0.7 | PCC
0.3 | ACS
0.0 | NBF
0.0 | 8VT
0.0 | | | | NBF
0.3 | ACS
0.0 | NBC
0.0 | 0.0
0.0 | PCF
0.0 | KVN
0.0 | 0.0 | | | | 0.02 | | Rainbow trout | RVN
0.7 | PCC
0.3 | ACS
0.0 | NBC
0.0 | NBF
0.0 | P.C. | RVT
0.0 | | | 0.04 | ACS
0.0 | NBC
0.0 | NBF
0.0 | 0.0 | 0°0 | 0.0
0.0 | 0.0
1.0 | | ٠ | | | | Cutthroat trout | NBF
0.7 | ACS
0.0 | NBC
0.0 | 5 ° | PCF
0.0 | 0.0 | RVT
0.0 | | | | ACS
0.0 | NBC
0.0 | NBF
0.0 | 0.0 | P.C. | RVN
0.0 | RVT
0.0 | | | | | | White crappie | ACS
1.3 | NBC
0.0 | NBF
0.0 | P.C. | PCF
0.0 | RVN
0.0 | 0.0 | - | 0,0001 0,0001 | 0.0001 | ACS
0.0 | NBC
0.0 | NBP
0.0 | 0.0 | PCF
0.0 | RVN
0.0 | 8VT
0.0 | | | | 0.03 | | Smallmouth bass | RVT
0.3 | ACS
0.0 | NBC
0.0 | NBF
0.0 | 20.0 | PCP
0.0 | 0.0 | | | | ACS | NBC
0.0 | NBF
0.0 | 20.0 | 0.0
0.0 | 0.0 | 0.0 | | | | | | Largemouth bass | ACS
4.0 | NBC
0.3 | NBF
0.0 | 20.0 | PCP
0.0 | RVN
0.0 | RVT
0.0 | - | 0,0001 0,0001 | 0.0001 | ACS
1.7 | NBC
0.0 | NBF
0.0 | 0.0 | P.C.P | C NN | 0.0 | | 0.0001 | 0,0001 | 0.04 | | Bluegill | ACS
0.3 | NBC
0.0 | NBF
0.0 | 0.0 | PCF
0.0 | 0.0 | RVT
0.0 | | | | ACS
0.0 | NBC
0.0 | NBF
0.0 | 0.0 | P.CF
0.0 | 0.0 | RVT. | | | | | | Channel catfish | ACS
0.3 | NBC
0.0 | NBF
0.0 | 20.0 | P.CF | 0.0 | RVT
0.0 | | | · | ACS
0.0 | NBC
0.0 | NBF
0.0 | P.C.
0.0 | PCF
0.0 | 8VN
0.0 | 0.0 | | | | | | Yellow bullhead | RVN
0.3 | ACS
0.0 | NBC
0.0 | NBP
0.0 | 0.0
0.0 | PCF
0.0 | RVT
0.0 | | | • | KVN
0.3 | ACS
0.0 | NBC
0.0 | NBF
0.0 | PCC
0.0 | PCF
0.0 | RVT
0.0 | | | | | | Prickly sculpin | 7.0 | RVT
6.0 | NBF
0.3 | PCC
0.3 | ACS
0.0 | NBC
0.0 | PCF
0.0 | - | 0,0001 0,0001 | 0.0001 | KVT
5.3 | KVN 2.7 | ACS
0.0 | NBC
0.0 | NBF
0.0 | 0.0 | PCF
0.0 | Ū | 0.003 | 0.004 | | | Torrent sculpin | NBF
2.7 | ACS
0.0 | NBC
0.0 | 0.0 | P.C.
0.0 | 0.0 | RVT
0.0 | - | 0.04 | · | NBF
0.3 | ACS
0.0 | NBC
0.0 | 0.0 | P.C.F | 0.0 | 0.0 | | | | | | Reticulate sculpin | RVT
1.3 | RVN
0.7 | ACS
0.0 | NBC
0.0 | NBF
0.0 | PCC
0.0 | PCF
0.0 | | | | RVT
0.7 | ACS
0.0 | NBC
0.0 | NBF
0.0 | 3.0
0.0 | 7.0
0.0 | U.O | J | 0.02 | 0,02 | | | TOTALS (all species pooled) | RVT
50.0 | 40.0 | 32.0 | ACS
18.0 | PCC
15.7 | NBC
13.0 | PCF
7.3 | - | 0.001 | 0.001 | 88.0
58.0 | KVT 47.0 | 30.0 | NBC
16.7 | PCC
13.7 | ACS
9.3 | PCF
9.0 | J | 1000*0 | 0.0001 | multiple range tests for hoopnet catches at seven locations of the Willamette River in June and August, 1982. For an explanation of Table 6. Species average catch per 48 hours (two 24-hour sets) and results of the analysis of variance, analysis of vowariance, and Duncan's location codes, F-value significance, and underlined groups see Table 5. | | | | Location and Means | on and | Means | | | Sign | F-value
Significance | nce | | | Locati | Location and Means | Means | | | F-v | P-value Significance | gnifica | uce | |-----------------------|------------|------------|--------------------|------------|------------|------------|------------|------|-------------------------|--------------|------------|-------------|------------|--------------------|------------|------------|------------|------|----------------------|--------------|------| | Species | | | | June | | | | Vel. | loc. | Adj.
Loc. | | | ¥ | August | | 1 | | Vel. | Joc. | Adj.
Loc. | Date | | Carp Loc. | NBC
0.0 | ACS
0.0 | NBF
0.0 | PCC
0.0 | PCF
0.0 | RVN
0.0 | RVT
0.0 | | : | | NBC
0.1 | ACS
0.0 | NBF
0.0 | PCC
0.0 | PCF
0.0 | RVN
0.0 | RVT
0.0 | | | i | | | Northern
squawf1sh | NBC
1.0 | PCF
0.6 | RVN
0.5 |
8VT
0.3 | ACS
0.0 | NBF
0.0 | 0.0 | | 0.04 | | NBC
1.3 | 1.0 | RVT
0.8 | PCC
0.5 | ACS
0.1 | NBF
0.1 | PCF
0.1 | | | | | | Chiselmouth | NBC
0.3 | 0.3 | PCF
0.1 | ACS
0.0 | NBF
0.0 | 0.0 | RVT
0.0 | | | | kvT
1.3 | NBC
1:1 | RVN
0.4 | NBF
0.3 | ACS
0.0 | 0.0 | P.C. | | 90.0 | 0.04 | 0.03 | | Largescale
sucker | NBC
1.4 | PCF
1.0 | 0.6 | NBF
0.1 | P.C. | ACS
0.0 | 0.0 | | 0.01 | | N N O | ACS
0.5 | NBC
0.5 | NBF
0.3 | 0.3 | 9. F | P.C.F | | | | | | Black crappie | ACS
0.1 | PCF
0.1 | NBC
0.0 | NBF
0.0 | S 0.0 | N.O
O.O | RVT
0.0 | 0.04 | | | ACS
0.3 | NBC
0.1 | NBF
0.0 | 0.0 | PCF
0.0 | RVN
0.0 | 0.0 | | | | | | White crappie | ACS
0.5 | NBC
0.0 | NBF
0.0 | PCC
0.0 | PCF
0.0 | RVN
0.0 | RVT
0.0 | | | | ACS
0.9 | NBC
0.0 | NBF
0.0 | 20.0 | PCF
0.0 | RVN
0.0 | NVT
0.0 | | 10.0 | | | | Blueg111 | ACS
0.6 | NBC
0.3 | NBF
0.3 | 0.1 | PCF
0.0 | NAN
0.0 | 0.0 | | 0.04 | | ACS
1.6 | N.N.
0.1 | NBC
0.0 | NBF
0.0 | 200 | 0.0
0.0 | 0.0 | | 0.01 | | | | Pumpkinseed | NBF
0.1 | ACS
0.0 | NBC
0.0 | 9 CC | PCF
0.0 | NVN
0.0 | 0.0
0.0 | | | | 0.0 | NBC
0.0 | NBF
0.0 | 20°0 | P.C. | 0.0 | 0.0 | | | | | | Warmouth | ACS
0.6 | NBC
0.0 | NBP
0.0 | ပ္တဲ့ ၀ | 0.0 | KVN
0.0 | RVT
0.0 | | | | ACS
0.1 | NBC
0.0 | NBF
0.0 | 0.0 | P.C. | NAN
0.0 | 0.0 | | | | | | Yellow
bullhead | PCC
0.3 | ACS
0.0 | NBC
0.0 | NBF
0.0 | PCF
0.0 | RVN
0.0 | RVT
0.0 | | | | RVN
0.6 | NBC
0.1 | PCC
0.1 | ACS
0.0 | NBF
0.0 | PCF
0.0 | kVT
0.0 | | 0.005 | 0.005 0.005 | | Table 7. Average total weight of fish captured, by species, per transect and the results of the shalysis of variance, analysis of covariance, and Duncan's multiple range tests for the Willamstte River electroshocking catches at seven locations during two sampling periods. For an explanation of location codes, F-value significance, and underlined groups see Table 5. | | | | Loca | ocation and Means | Means | | | Pratu | F-value Significance | france | | | Locat | Location and Means | 1000 | | | Pre | P-value Significance | ficance | ۱ ـ | |----------------------|---------------|---------------|----------------|-------------------|--------------|--------------|------------|--------|----------------------|--------|---------------|---------------|---------------|--------------------|---------------|-------------------|-------------|--------|----------------------|---------|------| | Species | | | | June | | | | . I.e. | Po | ě. | | | | August | | } | | ,
, | , E | E E | 1 2 | | Carp Loc. | ACS
553.3 | 0°0 | NBF
0.0 | 0.0 | .0
0.0 | RVN
0.0 | 0.0 | | 1 | | ACS
1186.7 | 0.0 | 0.0 | Σ ° | PC#
0.0 | RVW
0.0 | RVT
0.0 | | | | ì | | Northern
equalish | RVT
2815.7 | 1450,3 | 954.0 | | 241.0 | NBC
161.3 | ACS | 0.0 | 0.0002 0.0001 | 0.0001 | 1806.0 | RVH
1639.6 | 1116.0 | PCF
1067.3 | RVT
511.6 | 161.7 | AGS
65.7 | | | | | | Pe amout h | 239.3 | 19.3
E.61 | 2, L.S | 90.0 | 0.0 | 898
0.0 | P. 0 | | | | 109.0 | MBC
101.0 | 32.3 | ACS
0.0 | 0.0 | 5 ° | 0.0 | | | | | | Chiselsouth | AVT
633.0 | RVH
289.3 | 232.7 | 90.3 | 78.3
38.3 | ACS
0.0 | 0.0 | | 0.03 | 0.02 | 475.0 | 245.0 | MBC
110.0 | 105.3 | AC\$
0.0 | δ. ₀ . | 0.0 | | | | | | Largescale
sucker | ACS
6228.0 | NBC
5238.7 | PCC
\$158,7 | 2386.3 | 2198,0 | 1880.0 | 995.7 | | | | PCC
448.7 | NBC
4230,0 | ACS
3141.7 | PCF
1666.7 | RVH
1569.3 | RVT
1433.3 | 906.3 | | | | | | Mountain
sucker | NBC
52.3 | 31.3 | 5 °. | 0.0 | 0.0 | • • • | 0.0 | | | | \$5.0 | 42.3 | ACS
0.0 | 0.0 | 5 ° | 0.0 | 0.0 | | | | | | Redside
shiner | 49.7 | 30.0 | MBC
20.3 | 0.0 | 000 | 0.0 | 0.0 | | | | RVH
120.3 | 8VT
37.0 | E . E | 2.5 | ACS
0.0 | 0.0 | 5.0 | | 0.0001 0.0001 | 1000 | | | Speckled dace | 0.2 | ¥.; | F. C. C. | 0°0 | 0.0 | 0.0 | ACS
0.0 | | | | 3.7 | ACS
0.0 | 0.0 | 9.0 | ည့် ဝ |).0
0.0 | 0.0 | | 0.04 | 0.05 | 0.03 | | Leoperd dace | NBF
23.0 | ACS
0.0 | 0.0 | 0.0 | 5 ° | RV8
0.0 | 0.0 | | | | | <u>a</u> C2 | ACS
0.0 | 8 3 | 5 000 | EVN
U.U | | | | | | | Mountain whitefish | 1.3 | ACS
0.0 | 0.0 | 0.0 | 5 0°0 | AVS
0.0 | PVT
0.0 | | | | NBF
29.3 | PCC
19.7 | 10.0 | 0.0 | 0.0 | 0.0 | ₩.d | | | ŏ | 0.03 | | Chinook salson | 18.0 | 6.0 | 5.8
0.8 | 3.3 | AC\$ | RVT
0.0 | 0.0 | | | | 0.0 | 0.0 | Ş 3 | 200 | 0.0 | 0.0 | ACS
0.0 | | | | | | Rainbow trout | 65.0 | F 0:0 | ACS
0.0 | 5 0.0 | 0. | 9°0 | 0.0 | | 0.02 | 0.02 | 0.0 | #W#
0.0 | 3€C
0.0 | 0.0 | 9cc
0.0 |)
0. | ACS
0.0 | | | | | Table 7. Concluded. | | | 1 | Locat | Location and Means | 9091 | | | F-value | F-value Significance | | | Locat | Location and Means | 909 | | | P-valu | P-value Significance | 1cance | |--------------------------------|---------------|---------------|---------------|--------------------|------------|--------------|-----------|-----------|----------------------|---------------|---------------|---------------|--------------------|--------|---------------|---------------|--------|----------------------|--------| | Species | | | | August | | | | Wel. Loc. | Adj.
Loc. Date | | | | June | | | | Ve 1. | loc. | Ad 5. | | Cutthroat trout | RVT
0.0 | RVN
0.0 | 0.0 | 0.0 | ည့် ဝ
ဝ | .0
0.0 | 0.0 | | | MBF
4.6.0 | MBC
0.0 | 0.0 | ည့်
0.0 | 0.0 | 8VT
0.0 | ACS
0.0 | | ' | ı | | Black crappie | RVI
0.0 | NAN
0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | ACS
0.0 | NBC
0°0 | 0.0 | ည် ဇ | 20 ° 0 | 0.0 | 0.0 | | | | | White crappie | 0.0 | 0.0 | 9 0.0 | 5 ° | 0.0 | 0.0 | .0
0.0 | | | ACS
228.3 | 0.0 | 0.0 | 20.0 | P.C. | NAM
0°0 | 0.0 | | 90000 | | | Smallmouth base | ACS
0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | 1.7 | 8.VN
0.0 | 0°0 | 70°0 | 0.0 | 0.0 | ACS
0.0 | | | | | Largemouth base | ACS
440.7 | 0.0 | NIN
0.0 | 70.0
0.0 | 0.0 | RVH
0.0 | 0.0 | | | ACS
1077.7 | NBC
76.0 | 0.0 | δ.
0.0 | , o | NVN
0.0 | 0.0
0.0 | | | | | Nuegill | 0.0 | 0.0 | 0.0 | 5 ° | 0.0 | 0.0 | 0,0 | | | ACS
8.3 | 8 BC | 0.0 | 5 6
0.0 | 5 ° | 0.0 | 0.0 | | | | | Channel catfish | 0.0 | 0.0 | 0.0 | Σ 6.0 | 0.0 | 0.0 | 0.0 | | | ACS
1733.3 | 0.0 | 0.0 | 5 ° | 0.0 | BAN
0.0 | 0.0 | | | | | Yellow builbead | 106.7 | ACS
0.0 | 0.0 | 0.0 | 5 c | 50.0 | 0°0 | | | KVN
58.3 | 0.0
0.0 | 0.0 | 0.0 | 0.0 | 8VN
0.0 | 0.0 | | | | | Prickly sculpin | 74.7 | RVH
68.0 | ACS. | 0°0 | 0.0 | ည့် ဝ | 0°.0 | | | RVN
120.3 | 83.0 | ž- | 1.3 | 0.0 | 0.0 | ACS
0.0 | | 10.0 | 0.01 | | fortent sculpin | 7.3 | 0.0 | 0.0 | ပ္က ဝ | 0.0 |
0:0 | 0.0 | | | XIB. 20.3 | 0.0 |)
0.0 | 5 0
0.0 | D.O | 0.0 | ACS
0.0 | | | | | Seticulate sculpin | 3.7 | 84 O | ဦ ဝိ | Ď.9 | 9.0 | 0.0 | 0.0 | 0.04 | \$0.0\$ | F. 9 | E C | ACS
0.0 | 0.0 | 0.0 | ပ္က ၀ | P.CF | | | | | TOTALS
(all species pooled) | MBC
6264.7 | PCC
5748.0 | ACS
4834.7 | 3982.7 | 2809.0 | 1337.7 | 1257.7 | | | ACS
9841.0 | PCC
7791.3 | MBC
6723.0 | RVT
5790.7 | 2908.3 | PC#
3017.3 | NBF
1367.0 | | | | covariance, and Duncan's multiple range tests for hoopnet catches at seven locations of the Willamette River in June and August, 1982. For an Table 8. Average total weight of fish captured, by species, per 48 hours (two 24-hour sets) and results of the analysis of variance, analysis of explanation of location codes, P-value significance and underlined groups see Table 5. | | | ž
 | Location and Means | nd Mear | 3 | | | F-value
Significance | | ! | [| Location and Means | and Me | - Fan | | | F | alue St | F-value Significance | nce. | |----------------------|--------------|--------------|--------------------|--------------|-------------|------------|------------|-------------------------|--------|--------------|--------------|--------------------|-------------|-------------|-------------|-------------|------|---------|----------------------|------| | Species | | | | June | | | | Vel. Loc. | is add | | | 4 | August | | | | Vel. | Poc. | Adj. | Date | | Morthern Loc. | 473.3 | PCF
467.1 | RVN
213.4 | RVT
153.8 | ACS
0.0 | NBF
0.0 | PCC
0.0 | | | NBC
688.8 | RVN
384.6 | RVT
290.0 | PCC 221.9 | 25.0 | ACS
19.4 | NBP
15.6 | | 40.0 | 0.03 | | | Chiselmouth | RVN
43.5 | NBC
38.8 | PC#
33.1 | ACS
0.0 | NBV
0.0 | ပ္ထင္ဆင္ခ | 0.0 | | | RVT
216.7 | NBC
190.0 | RVN
75.9 | NBF
40.0 | ACS
0.0 | ğ 0 | P.C. | | | | | | Largescale
aucher | NBC
577.9 | PCF
573.8 | RVN
153.5 | PCC
115.0 | NBF
16.9 | ACS
0.0 | 0.0 | | | RVN
263.8 | NBC
229.4 | ACS
195.0 | RVT
96.9 | NBF
61.9 | PCC
56.3 | 0.0
0.0 | | | | | | Black crappie | 20.6 | ACS
10.6 | NBC
0.0 | NBF
0.0 | P.C. | NAN
0.0 | .0
0.0 | 0.01 | | NBC
27.5 | ACS
18.5 | NBF
0.0 | 7CC
0.0 | 0.0
0.0 | 0.0 | ¥ 0.0 | | | | | | White crappie | ACS
59.5 | 0.0 | NBF
0.0 | 7.0
0.0 | PCF
0.0 | N O | 0.0 | | | ACS
95.3 | 0.0 | NB P | ည် ဝ
ဝ | 0.0 | 0.0 | 0.0 | | | | | | Bluegill | ACS
121.5 | NBF
28.1 | NBC
23.8 | PCC
11.8 | PC#
0.0 | RVN
0.0 | RVT
0.0 | | | ACS
107.3 | RVN
11.3 | NBC
0.0 | NBF
0.0 | 5 0 | 5 O | 0.0 | | 0.01 | | | | Puspkinseed | NBP
6.6 | ACS
0.0 | NBC
0.0 | 5 0
0.0 | 70°0 | NA
O.O | ¥ 0 | | | ACS
0.0 | NBC
0.0 | NBF
0.0 | 20°0 | 0.0 | 0.0 | 0.0 | | | | | | Vermouth | ACS
67.5 | NBC
0.0 | NBV
0.0 | ပ္သံု | 0.0 | 0.0 | . O | | | ACS
4.9 | NBC
0.0 | NBF
0.0 | 2 ° | P.C. | 0.0 | 0.0 | | | | | | Tellow bullbead | 9.4
39.4 | ACS
0.0 | NBC
0.0 | NBF
0.0 | PCF
0.0 | 0.0 | NAT
0.0 | ! | | RVN
161.3 | MBC
30.0 | PCC
21.9 | ACS
0.0 | NBF
0.0 | P.C. | 0.0 | | 0.01 |
0.01 | | Table 9. Shannon's diversity index for catches of fish by electroshocking seven Willamette River locations in June and August, 1982. | | June | 9-11 | August | 23-25 | |----------------------------------|-------|------|--------|-------| | Location | Value | Rank | Value | Rank | | Stoutenberg Revetment | 0.62 | 3 | 0.44 | 5 | | Weston Revetment | 0.80 | 1 | 0.51 | 3 | | Five Island Natural Bank | 0.66 | 2 | 0.69 | 1 | | Candiani Natural Bank | 0.44 | 7 | 0.46 | 4 | | Five Island Secondary Channel | 0.58 | 4 | 0.42 | 6 | | Candiani Secondary Channel | 0.57 | 6 | 0.57 | 2 | | Lambert Slough Abandoned Channel | 0.57 | 5 | 0.41 | 7 | Table 10. Jaccard's similarity index for electroshocker and hoopnet catches of fish from seven Willamette River locations in June and August, 1982. | _ | | | | June | | | | |-------------------------------------|-------------|----------------|--------------------|-----------------|--------------------|-----------------|---------------------| | _ | Revetted | Banks | Natural | Banks | Secondary | Channels | Abandone
Channel | | Locations | Stoutenberg | Weston
Bend | Five
Island Bar | Candiani
Bar | Five
Island Bar | Candiani
Bar | Lambert
Slough | | Stoutenberg
Revetment | | 0.54 | 0.25 | 0.31 | 0.25 | 0.29 | 0.12 | | Weston Bend
Revetment | | | 0.22 | 0.29 | 0.31 | 0.54 | 0.11 | | Five Island Bar
Natural Bank | | | | 0.27 | 0.13 | 0.25 | 0.17 | | Candiani Bar
Natural Bank | | | | | 0.40 | 0.42 | 0.29 | | Five Island Bar
Secondary Channo | | | | | | 0.50 | 0.33 | | Candiani Bar
Secondary Channo | el | | | | | | 0.27 | | Average | 0.29 | 0.33 | 0.22 | 0.33 | 0.32 | 0.38 | 0.21 | | | | | | August | | | | | Stoutenberg
Revetment | | 0.50 | 0.25 | 0.46 | 0.22 | 0.44 | 0.15 | | Weston Bend
Revetment | | | 0.23 | 0.42 | 0.20 | 0.40 | 0.23 | | Five Island Bar
Natural Bank | | | | 0.31 | 0.50 | 0.27 | 0.14 | | Candiani Bar
Natural Bank | | | | | 0.18 | 0.50 | 0.31 | | Five Island
Secondary Chann | el | | | | | 0.43 | 0.20 | | Candiani Bar
Secondary Chann | el | | | | | | 0.17 | | Average | 0.34 | 0.33 | 0.28 | 0.36 | 0.29 | 0.37 | 0.20 | - 31. The results of the total weights for each species were slightly different from the catch data. Significantly higher total weights for the following species were recorded from Stoutenberg than at any other location: northern squawfish and chiselmouth for June, and reticulate sculpin for both sampling periods (Tables 7 and 8). - 32. The diversity of fishes at Stoutenberg was intermediate to that of the other locations. The diversity indices ranked third and fifth among locations for June and August with scores of 0.62 and 0.44, respectively (Table 9). The fishes present at Stoutenberg revetment were most similar to the species at Weston revetment and least similar to the species caught in Lambert Slough for both June and August (Table 10). - 33. The only species that was unique to this location was a single smallmouth bass captured in June. - 34. Weston. Twelve different species were collected with the electroshocker, including 270 individuals weighing a total of 23.7 kg (Figures 8 and 9). The predominant species were northern squawfish (55%), prickly sculpin (11%), chiselmouth (9%), redside shiner (9%), and largescale sucker (8%) (Table 4). - 35. Significantly greater catches using the electroshocker were recorded from Weston revetment than the other locations for the following species: rainbow trout and prickly sculpin in June; northern squawfish and redside shiner in August; and speckled dace for both sampling periods (Table 5). Hoopnets captured significantly greater numbers of yellow bullheads at Weston than any other location in August (Table 6). - 36. The results of the total weights for each species were slightly different from the catch data. Significantly higher total weights were recorded from Weston than any other location for the following species: rainbow trout and prickly sculpin in June; redside shiner and speckled dace in August for the electroshocker (Table 7); and yellow bullhead in August for the hoopnets (Table 8). - 37. The diversity of fishes at Weston revetment was the highest among locations in June and the third highest in August, with H' values of 0.80 and 0.51, respectively (Table 9). The species present at W ston were most similar to the species at Stoutenberg revetment and Candiani secondary channel in June, and those of Stoutenberg revetment in August. They were least similar to the species at Lambert Slough in June and Five Island secondary channel in August (Table 10). ジャーキャスをはななな しいしゅうちゅう しつこうかい 38. Subadult rainbow trout and banded killifish were unique to Weston revetment. # Natural Banks - 39. Five Island. The total weight of fishes captured at Five Island natural bank was the lowest of any of the locations. The electroshocker captured 210 fish weighing a total of 7.9 kg (Figure 9). However, more species of fish were captured at Five Island natural bank and Candiani natural bank (13 each) than at any other location (Figure 8). Major species included leopard dace (35%), northern squawfish (25%), chiselmouth (11%), mountain sucker (8%), and largescale sucker (7%) (Table 4). - 40. Significantly greater catches using the electroshocker were recorded from Five Island natural bank for the following species: torrent sculpin, mountain sucker, and leopard dace in June; and chiselmouth in August (Table 5). The diversity of fishes at Five Island natural bank was high compared to the other locations (Table 9). The indices (H') ranked second and first among the locations for June and August, respectively. The species assemblage at Five Island natural bank was dissimilar to those of all other locations except Five Island secondary channel in August. The species were least similar to those present at Five Island secondary channel in June and Lambert Slough in August (Table 10). - 41. Species that were unique to Five Island natural bank include torrent sculpin, cutthroat trout, and a single pumpkinseed sunfish. Also, all but one of the leopard dace and all but two of the mountain suckers were captured at Five Island natural bank. - 42. Candiani. A total of 13 species were captured at this natural bank site (Figure 8). However, only one individual was collected for each of these four species: largemouth bass, mountain sucker, leopard dace, and yellow bullhead. The electroshocker catch included 89 fish weighing a total of 39.0 kg (Figure 9). Largescale suckers and northern squawfish were the most abundant species at this location, comprising 52% and 34% of the catch, respectively. Redside shiners comprised 5% of the catch (Table 4). - 43. Significantly higher numbers of northern squawfish and largescale suckers were caught by hoopnets in June at Candiani natural bank than at any other location (Table 6). Additionally, the total weight of northern squawfish collected by hoopnets was significantly higher at this location than at any other in August (Table 8). - 44. The diversity of fishes at Candiani natural bank was comparatively low, with H' values ranking seventh in June and fourth in August among the seven locations (Table 9). The species composition of Candiani natural bank was most similar to that of Candiani secondary channel for both June and August, and least similar to that of Five Island natural bank in June and Five Island secondary channel in August (Table 10). - 45. There were no species that were unique to Candiani natural bank in spite of the large number of species collected there. ## Secondary Channels - 46. <u>Five Island</u>. Among the seven locations, Five Island secondary channel yielded the lowest total catch (65 fish), the second lowest total weight (17.5 kg), and the lowest number of species (8) (Figures 8 and 9). The most common species were northern squawfish and largescale sucker, comprising 45% and 36% of the catch, respectively (Table 4). - 47. The species diversity of Five Island secondary channel was low compared to other locations, with H' values ranking fourth in June and sixth in August (Table 9). The species composition was most similar to that of Candiani secondary channel in June and Five Island natural bank in August (Table 10). The lowest similarity coefficients were obtained with Five Island natural bank in June and Candiani natural bank in August. - 48. No unique species were collected at Five Island secondary channel. - 49. <u>Candiani</u>. A relatively high number of species (12) (Figure 8) were captured at Candiani secondary channel, while the number of individuals caught (99) was the second lowest among locations (Appendix A). The total catch by electroshocker included 88 fish weighing a total of 40.6 kg (Figure 9). The most abundant species at this location were largescale sucker (53%), northern squawfish (22%), peamouth (7%), and chiselmouth (6%) (Table 4). - 50. Two species—peamouth and largescale sucker—were caught in significantly higher numbers by electroshocking Candiani secondary channel than for any other location in June and August (Table 5). - 51. The species diversity of this location varied relative to the other locations, with H' values ranking second lowest (0.57) in June and second highest (0.57) in August (Table 9). The species composition was most similar to that of Weston revetment in June and Candiani natural bank in August (Table 10). The lowest similarity values for Candiani secondary channel were found for comparisons with Five Island natural bank in June and Lambert Slough in August. - 52. The only species that was unique to Candiani secondary channel was a single brown bullhead captured in June in a hoopnet. #### Abandoned Channel - 53. Ten species were collected at Lambert Slough by the two gear types (Figure 8). Largescale sucker was the most common species (61% of the catch), followed by largemouth bass (21%), squawfish (6%), and white crappie (5%) (Table 4). The highest total weight of fish caught
by electroshocking at any location was recorded from Lambert Slough: 44.0 kg for 82 fish (Figure 9). - 54. Largemouth bass was collected in significantly greater numbers by electroshocking Lambert Slough than in any other location during both sampling periods. The same was true of white crappie in June and carp in August (Table 5). More bluegill were caught in hoopnets at Lambert Slough than at any other location during August (Table 6). - 55. The total weights of fish collected at Lambert Slough were significantly higher for white crappie electroshocked in June (Table 7) and for bluegill taken by hoopnet in August than at any other location (Table 8). - 56. The diversity of fishes at Lambert Slough was relatively low, ranking fifth in June and last in August among seven locations (Table 9). The average of the similarity indices for Lambert Slough was lower than that of all locations for both sampling periods (Table 10). - 57. Species that were unique to Lambert Slough included warmouth, channel catfish, and white crappie. In addition, most of the largemouth base, carp, and bluegill were captured at this location. # Velocity and Sampling Period Effects - 58. The abundance of four species--largescale sucker, northern squawfish, black crappie, and chiselmouth--was significantly affected by water velocity (Tables 5-8). Largescale sucker, chiselmouth, and northern squawfish were collected from sites with a wide range of water velocities. Black crappie numbers were correlated with water velocity because four of the five black crappie taken were collected from stations that had no water current. - 59. The differences in the catches for June and August were significant for nine species according to the results of the analysis of variance (Tables 5-8). Of fish caught by electroshocking, the numbers of northern squawfish and redside shiner increased from June to August while black crappie, largemouth bass, prickly sculpin, chinook salmon, and speckled dace decreased. Also, the number of chiselmouth captured in the hoopnets increased from June to August, as did the combined weight of electroshocked mountain whitefish. # Species Distribution Patterns 60. Native species (Table 11) were the most abundant and widely distributed throughout the study area. Northern squawfish and largescale suckers were present in all locations during both sampling periods. Chiselmouth were present in all locations except Lambert Slough, and peamouth were absent only at Five Island natural bank and Weston revetment. Only three native species (northern squawfish, peamouth, and largescale sucker) were collected in Lambert Slough. Most of the introduced species (centrarchids, catfishes, and carp) were found primarily in Lambert Slough, excepting yellow bullhead and smallmouth bass. Table 11. List of fishes collected in the Willamette River (river miles 58-66), Oregon in June and August, 1982. Asterisks denote fishes that are not native to Oregon. ### Scientific Name #### Common Name Petromyzontidae <u>Lampetra (Entosphenus) tridentata</u> Lampreys Pacific lamprey Catostomidae Catostomus macrocheilus Catostomus platyrhynchus Suckers Largescale sucker Mountain sucker Cyprinodontidae Fundulus Diaphanus * Killifishes Banded killifish Cyprinidae Banded killifish Cyprinus carpio * Ptychocheilus oregonesis Mylocheilus caurinus Acrocheilus alutaceus Richardsonius balteatus Rhinichthys osculus Rhinichthys falcatus Minnows, Carps, Daces, Chubs Carp Northern squawfish Peamouth Chiselmouth Redside shiner Speckled dace Leopard dace Salmonidae Salmons, Trouts, Whitefishes Mountain whitefish Chinook salmon Rainbow trout Cutthroat trout Prosopium williamsoni Oncorhynchus tshawytscha Salmo gairdneri Salmo clarki Catfishes Ictaluridae Ictalurus punctatus * Ictalurus natalis * Ictalurus nebulosus* Channel catfish Yellow bullhead Brown bullhead Centrarchidae Sunfishes, Basses White crappie Black crappie Bluegill Pumpkinseed Warmouth Smallmouth bass Largemouth bass Pomoxis annularis * Pomoxis nigromaculatus * Lepomis macrochirus * Lepomis gibbosus * Lepomis gulosus * Micropterus dolomieui * Micropterus salmoides * Sculpins Prickly sculpin Torrent sculpin Reticulate sculpin Cottidae Cottus rhotheus Cottus perplexus # Benthic Invertebrates # Revetments - 61. Stoutenberg. Stoutenberg revetment supported the greatest number of benthic invertebrates when totals for both sampling periods were combined (Figure 10). In June, this location supported the greatest number of taxa (57) (Figure 11). The most common taxa in June were Anisogammarus (36%), Paratanytarsus (12%), Oligochaeta (10%), and Manayunkia (10%) (Table 12). The taxa composition in August reflected a decrease in the proportion of Anisogammarus to 19%, concommitant with an increase in the proportion in the other predominant taxa: Oligochaeta (21%), Manayunkia (20%), and Orthocladius-Cricotopus (13%) (Table 13). - 62. Many taxa were found in significantly higher densities at Stoutenberg revetment than at any other location. Those taxa were: Anisogammarus, Pacifastacus, Paratanytarsus, Orthocladius-Cricotopus, and Nanocladius for both sampling periods; Nematomorpha, Paraleptophlebía, Serratella, Tricorythodes, Hydropsyche, Cheumatopsyche, Hydroptila, Psychomyia, Rheocricotopus, Potthastia, and Xenochironomus in June; and Oligochaeta, Manayunkia, Centroptilum, Ceraclea, Endochironomus, Dicrotendipes, and Ferrissia in August (Table 14). - 63. The following taxa were widespread (present in at least five other locations) but were least abundant at Stoutenberg: <u>Fluminicola</u> during June and Tricoptera pupae, Procladius, and Corbicula during August (Table 14). - 64. The diversity of invertebrates at Stoutenberg revetment was intermediate to that of the other locations, with H' values ranking second (1.04) in June and sixth (1.01) in August (Table 15). The taxa collected at Stoutenberg were most similar to those at Weston revetment and least similar to those at Lambert Slough in both June and August (Table 16). - 65. The taxa collected only at Stoutenberg were Zapada, Polycentropus, Aturus, and Xenochironomus. Total number of benthic invertebrates, by sampling period, collected from seven locations within four habitat types of the Willamette River during June and August 1982 Figure 10. Figure 11. Number of taxa of benthic invertebrates, by sampling period, collected from seven locations within four habitat types of the Willamette River during June and August 1982 Table 12. Percent occurrence by location of the six most abundant taxa of benthic invertebrates collected from river mile 58-66 of the Willamette River, Oregon, in June, 1982. | Reve | tted | Revetted Banks | | Nati | ural | Natural Banks | | Secon | dary | Secondary Channels | | Abandoned Channel | l e | |-----------------------------|------|-----------------------------|----|-----------------------------|------|-----------------------------|----|-----------------|------|-----------------------------|----|-------------------|----------| | Stoutenberg | | Weston Bend | 1 | Five Island Bar | | Candiani Bar | l | Five Island Bar | " | Candiani Bar | Ì | Lambert Slough | ے ا | | Taxa | " | Таха | * | Така | * | Така | × | Таха | * | Таха | * | Таха | × | | Anisogammarus | 36 | Anisogamarus | 31 | Orthocladius-
Cricotopus | 36 | Oligochaeta | 22 | 011gochaeta | 33 | Endochironomus | 30 | 011gochaeta | 3 | | Paratanytarsus | 12 | Manayunkia | 20 | Paratanytarsus | = | Orthocladius-
Cricotopus | 20 | Chironomus | 15 | Oligochaeta | ជ | Procladius | 12 | | Oligochaeta | 9 | Oligochaeta | 18 | Rheotanytarsus | • | Paratanytarsus | 19 | Endochironomus | 91 | Chironomus | • | Dubiraphia | ~ | | Manayunkia | 10 | Orthocladius-
Cricotopus | ς. | Oligochaeta | • | Rheotanytarsus | 13 | Juga | • | Juga | • | Helobdella | ~ | | Orthocladius-
Cricotopus | 6 | Paratanytarsus | 5 | Chironomidae
pupae | ∞ | Chironomidae
pupae | Ś | Pluminicola | 9 | Fluminicola | ^ | Asellus | e | | Rheotanytarsus | 4 | Mcrotendipes | 4 | Polypedilum | 9 | Nematomory .ua | 4 | Corbicula | 6 | Orthocladius-
Cricotopus | m | Tanytarsus | m | | Total | 18 | Total | 83 | Total | 2 | Total | æ | Total | * | Total | % | Total | & | Table 13. Percent occurrence by location of the six most abundant taxa of benthic invertebrates collected from river miles 58-66 of the Willamette River, Oregon, in August, 1982. | | 1 | Deverted Banks | | Net | ural | Natural Banks | | Secon | dery | Secondary Channels | ` | Abandoned Channel | 7 | |-----------------------------|----|-----------------------------|----|-----------------------------|-----------|-----------------------------|----|-----------------|----------|--------------------|------|-------------------|-----------| | Stoutenberg | | Weston Bend | 1 | Five Island Bar | | Candiani Bar | 1 | Five Island Bar | L | Candiani Ber |
 | Lambert Slough | اءا | | Taxa | * | Taxa | * | Taxa | ** | Taxa | ~ | Taxa | . | Taxe | | Taxa | * | | | | | 8 | | ۶ | | , | Pluminscola | 42 | Fluminicola 3: | 33 | Procledius | 26 | | Oligochaeta | 21 | Manayunkia | 3 | *TOSTUTEOT# | 3 | | : | | | | | | | | Manayunkia | 70 | Anisogamerus | 15 | Orthocladius-
Cricotopus | 11 | Orthocladius-
Cricotopus | 70 | Sphaeriidae | 91 | Juga 2: | 25 | Oligochaeta | 77 | | Anisogammarus | 19 | Ceracles | 13 | Rheotanytarsus | = | Polypedilum | 15 | Juga | 17 | Sphaeriidae 2. | 23 | Cladopelas | • | | Orthocladius-
Cricotopus | 13 | Orthocladius-
Cricotopus | 10 | Euklefferiella | = | Anisogamerus | • | 01 igochaeta | • | Oligochaeta | ~ | Asellus | ∞ | | Ceracles | 1 | 01igochaeta | 01 | Polypedilum | 60 | Stenoness | • | Nema tomorpha | 7 | Tricorythodes | 4 | Dubiraphia | 60 | | Polypedilum | m | Polypedilum | m | Synorthocladius | 4 | Sphæeriidse | • | Paracladopelma | ~ | Nematomorpha | • i | Chironomus | ~ | | Total | 8 | Total | 8 | Total | = | Total | 2 | fotal | 8 | Total 9 | * | Total | 2 | | | | | | | | | | |
| | | | | table 14. Average invertabrate abundance by taxa and results of the analysis of variance, analysis of covariance, and Dancas's multiple range tests for invertabrate samples collected at seven locations of the Willamette Elver in Jame and August, 1962. For an explanation of location codes, P-value significance, and underlined groups see Table 5. | PINTUM | | | | | | į | | | | Pralue
Mgmificance | 5 g | | | | | | | | | P-value
Significance | Septe
Septe | | |--|-----|---------------|--------------------------|------------|--------------|------------------|--------------|-------------|------|-----------------------|---------------|---------------|--------------|-------|------------|--------------|------------|------------|------|-------------------------|--------------------|--------------| | Pamily
Canus, Species | | | | | John and | | | | į | ž š | ĕ | | | 3 | August | | | | ¥61. | ۊ | ž š | 3 | | IIRATODA | ų į | 12.0 | 10 B.8 | .° | 900 | 900 | 500 | 0.0 | | | | 9°6 | 20 0 | 9 S. | 0°0 | 200 | NAN
0.0 | 200 | | 0.0002 0.001 | 100.0 | | | EDRA TOROR.PRA | | 53.3 | #V#
40.3 | 52.5 | 21.5 | 55.8
15.0 | 14.5 | 2.5 | 0.02 | 0.03 | 0.01 | #BC
130,0 | # 5° | ž . | 39.5 | 26.0 | 26.3 | 4.5
5.5 | | | | | | AMBLIDA
OLIGOGRAFTA | | ACS INVI | EVH
1193.3 | EVT 6.20.3 | 430.8 | 330.5 | HBF
103.3 | MBC
86.3 | | | | RVT
1077.8 | ACS
513.8 | 130.0 | 107.3 | 5.5 | 47.5 | 12.5 | • | 0000 | 0.0001 0.0001 0.04 | 0. 04 | | BRANCHIOSDELLIDA | | 8.VH
53.8 | 25.5 | 5 O | ភិទ្ធ | 9.3 | 20°0 | 0.0 | | | | 32.3 | 29°0 | E.5 | ACS
0,0 | 2 0°
■ 0° | 0.0 | 0.0 | | | | | | POLTCHARTA
Sabalidae
Maayuskia apeciosa | | RVW
1321.8 | EVT
601.5 | 200 | 153 | 9 €
6 € | 9.0 | 9.0 | | 0.03 | 0.0 | RVT
1023.5 | RV#
447.5 | 200 | 53 | 5.2 | A.C.S | 0.0 | oi. | 0.01 | 0.01 | | | HIRUDINGA
Erpobdellidae
Ellos | | 7.
0:1 | 80.0 | 9.0 | 3 0°0 | 5 5 | 0.0 | 6:0 | | | | 3.0 | ACS
0.0 | 0:0 |) o.0 | 500 | 0.0 | 0.0 | o o | 0.02 | 0.01 | | | Glosetphonidae
Belobdella | | ACS
114.8 | 22.0 | 0.5 | 0.0 | 5 ° | 0.0 | 0.0 | | | | 77.8 | 12.5 | ž: | L S | 0.0 | 0.0 | 500 | | | | | | Arthropoda
Chustacia
Ostracoda | | FVI 0.3 | 80.0 | 9.0 | 900 | 5 3 | 50.0 | NAM
0.0 | | | | ACS
3.8 | 5.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | ISOPODA
Asellidae
Asellus | | ACS
69.0 | 0.0 | 900 | ပ္ဆိုင္ခ | 5.0 | 0.0 | 9:0 | | | | ACS
195.5 | O O O | 0.0 | 20.0 | . O. | 0.0 | 0.0 | | | | | | ANPHIPODA
Generidae
Attorgmetus | | RVT
2224.5 | RVT RVN
2224.5 2072.3 | 27.0 | PC# | 6.5 | 2.8 | ACS
0.0 | | 00*00 | 10000 | RVT
978.8 | 226.5 | 35.3 | 35.8 | ACS
0.5 | 9.5 | 0.0 | ۰ |) 1000: | 0.0001 0.0001 0.02 | 0.02 | | Talitridae
Byaleila asteca | | RVN
12.5 | 11.3
11.3 | SA C. | 0.0 | 9.0
0.0 | 0.0 | 0.0 | | | | 34.8 | 15.5 | 5.5 | 0°0 | 0.0 | PC# | 0.0 | | | | | | DECAPODA
Astacidae
<u>Pacifastacus leniusculus</u> | | 21.0 | RVH
13.5 | ACS
0.0 | 0.0 | NB
0.0 | ပ္ရွိ ဝ
ဝ | 0 | | 0.0001 | 100010 100010 | F 53 | 2.0 | 0.3 | 5.5 | 0.0 | 200 | 0.0
0.0 | Ó | 0001 | 10°0 1000°0 100n°0 | igro | | | | | | | | | | | | (Continued) | (penu | | | | | | | | | ઝ | (Sheet 1 of 7) | 5 | | • | q | , | |---|---|--------------| | | | ļ | | | | | | 1 | ì | i | | 1 | | ļ | | | | | | | į | ١ | | • | | | | | 4 | | | Ġ | 1 | i | | i | Ź | | | | | the 14 Court | | PHYLUM
CLASS | | F-value
Significance | F-value Significance | | |--|---|----------------------------|--|------| | ORDER
Family
Genus, Species | Locations and wants June Wel. | Adj.
loc. loc. | August Wel. Loc. Loc. | 1 3 | | AMACHIODEA
STORGORITA
LABATETI des
LABATETA | RVH RVT PCC MBC MBF AGS PCF
19.3 10.0 8.3 1.0 0.8 0.0 0.0 | | PCC HAF RVH MBC PCF RVT AGS
24+3 20.8 7.5 7.3 4.0 3.0 0.0 | | | Arrenutides
Arrenurus | ACS MBC MBP PCC PCP RVM RVT
3.0 0.0 0.0 0.0 0.0 0.0 | | ACS MBC MBF PCC PCF RVM RVT
20.0 0.0 0.0 0.0 0.0 0.0 0.0 | | | Mideopsidae
Mideopsia | ACS HBC NEW PCC PCP RVH RVT
0.0 0.0 0.0 0.0 0.0 0.0 | | ACS PCF PCC NBC MBP RVN RVT
5.5 2.3 0.5 0.0 0.0 0.0 0.0 0.0 | | | Unionicolidae
Unionicola | ACS RVT HBC MAP PCC PCP RV9
12.0 3.0 0.0 0.0 0.0 0.0 0.0 | | ACS NEC NEW PCC PCF RVN RVT 61.8 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0 | | | Ponidee
Forelia | ACS PCF PCC NBC NBP RVW LVT
23.5 7.6 7.0 0.0 0.0 0.0 0.0 | | ACS NAC HRF PCC PCF KVH RVT | | | Plone | NBC MBF PCC PCF RVN
0.0 0.0 0.0 0.0 0.0 | | ACS MBC MBV PCC P P RVM RVT
15.8 0.0 0.0 0.0, 0.0 0.0 0.0 | | | Sperchonidee
<u>Sperchon</u> | NAT PCF HMP PCC AGS HMC RVM | | 2.5 2.0 0.5 0.0 0.0 0.0 0.0 | | | Aturidae | AGS HIRC HERP PCC PCP RVIB RVT
0.0 0.0 0.0 0.0 0.0 0.0 0.0 | | NAT RVM AGS NIAC MBP PCC PCF
3.0 2.0 0.0 0.0 0.0 0.0 0.0 0.0 | | | At urus | NAT AGS NINC NIN PCC PGF RVN 7.3 0.0 0.0 0.0 0.0 0.0 0.0 | | ACS NBC NAP POC PCF RVM RVT | | | Rygrobatides
Atractides | PCC RVW RBP PCP ACS NBC RVT 7:5 2:5 0.5 0.3 0.0 0.0 0.0 0.00 | | PCC AGS NBC NAP PCF RVB RVT | | | INSECTA
EPHEMIOTERA
Laptophiabiidae
Prelaptophiabia | 20.3 6.5 0.5 0.0 0.0 0.0 0.0 | 0.03 0.03 | RYT RYM AGS MAC NAP PCC PCF
2.0 1.5 0.0 0.0 0.0 0.0 0.0 | | | Ephemeridae
Berntella | A7.0 22.0 1.6 1.6 1.0 0.8 0.0 | 0.001 0.001
(Continued) | 15.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 (Sheet 2 of 7) | 0.01 | | PHYLUR
CLASS
ORDER | focations and Means | F-value
Mgnificance | F-value Significance Significance | |---------------------------------------|--|------------------------|--| | Pamily
Genus, Species | June Vel. | loc. loc. | August Vel. Loc. Loc. Date | | Tricorythidse
Tricorythodes | 21.0 11.3 7.0 3.5 3.3 3.0 0.0 | 60.03 | NBP PCC NBC RVM RPT PCP AGS 53.5 52.3 14.5 7.3 5.0 1.0 0.0 | | Caenidae
Caenie | ACS NBC NBP PCC PCP RVN RVT 7.46 0.0 0.0 0.0 0.0 0.0 | | ACS HBC HBP PCC PCF RVH RVT 15.6 0.0 0.0 0.0 0.0 | | Ephemerelldee
Ephemrella | RVT RVN PCP PCC NAP MBC ACS
17.0 9.3 3.5 1.3 1.0 0.5 0.0 | | PCC ACS HBF HBC PCF KWN RVT 0.0001 0.004 0.03 | | He ptagen11dae
Mithtogena | MBF AGS NBC PCC PCF RVN RVT 4.3 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | ~ | PCC HBF AGS HBC PCF RVK RVT
4.3 2.5 0.0 0.0 0.0 0.0 0.0 0.00 | | Stenoness | 21.0 16.3 5.0 1.6 0.5 0.0 0.0 | 0.002 0.002 | NAC RVN NAP RVT PCC PCP ACS 55.5 16.0 11.5 11.0 3.8 0.0 | | Heptegenta | RVN PCC PCF NIBF RVT ACS NIG
9.0 5.8 3.5 2.8 0.5 0.0 0.0 | | NAT MAP PCC ACS MBC PCP MVN
3.0 1.5 0.5 0.0 0.0 0.0 0.0 | | Maetidae
Gentroptilum | 27.0 15.8 3.0 0.8 0.0 0.0 0.0 | | RVT RVN NBP ACS NBC PCC PCP
24.8 2.0 1.3 0.0 0.0 0.0 0.0 0.0 | | Deet is | XVT MMC AGS MMF PCC PCF KWW 3.5 1.0 0.0 0.0 0.0 0.0 0.0 | | ACS NBC NRP PCC PCP RVM RVT
0.0 0.0 0.0 0.0 0.0 0.0 0.0 | | Pseudocloson | RVT NBF PCF PCC RVM NVC ACS
12.0 10.6 5.0 4.0 3.5 1.0 0.0 | | NAF PCC NAC PCF ACS RVN RVT
35.8 4.3 0.5 0.5 0.0 0.0 0.0 | | ODOMATA
Coenagriidae | ASC MEC MEF PCC PCF KVW KVT
0.0 0.0 0.0 0.0 0.0 0.0 | | ACS NBC MBP PCC PCP RVW RVT
12.8 0.0 0.0 0.0 0.0 0.0 0.0 | | MEGALOPTERA
Stalldee
Stelle | ACS NBC MBF PCC PCF RVM RVT
16-8 0.0 0.0 0.0 0.0 0.0 0.0 | | ASC NEC NEP PCC PCF KVN KVT 0.0001 0.0001 | | NEUDOPTERA
Si syridee
Ci imecia | ACS RVW NRC NRF PCC PCF RVT 6:0 2:3 0:0 0:0 0:0 0:0 | | MBC ACS MBP PCC PCP RVW RVT
0.3 0.0 0.0 0.0 0.0 0.0 0.0 | | Thicoptera (pupee) | 184 1844 PCC PCP MBF MBC ACS 34.6 29.3 3.6 2.8 2.3 0.6 0.0 | 0.01 0.01 | PCP NBP PCC ACS KVW RV7 NBC
2.5 0.0 0.0 0.0 0.0 0.0 0.0 | | Hydropsychidse
Mydropsyche | 24.0 20.0 2.3 0.6 0.3 0.0 0.0 | 0.003 0.003 | PCC NBF NBC PCF ACS RVN RVT 28.5 8.3 4.1 1.7 0.0 0.0 0.0 0.0 0.0002 0.03 | | | | (Continued) | (Sheet 3 of 7) | | z | |---| | Ē | | š | | | | - | | 3 | さらの重要の方式のできる。 いってものの意味にいてななながら、 ハッカンフェル トラスのののない | fable 14. Continued | | | | | | | | | | | | |---|---|--------|-----------------------|--------------|---------------------|--------------|-------|------------------------|--------|-------------------------|-------| | PATURE ORDER | Significance Significance Services | | | 9 | Locations and Means | | | | Stgnii | P-value
Significance | | | Family Gectes | June Mel. Loc. | loc. | | | August | | | .ie | ğ | £ | 8 | | Chematopsyche | EVT NYM PCC PCF NMP ACS NMC
93.3 43.5 1.6 1.3 0.5 0.0 0.0 0.00 0,0004 | 90000 | PCC NBP
20.8 15.5 | F HBC 5 24.3 | 5.3 | KVN
5.8 | 2.0 | ACS
0.0 | | | | | Nydropt i i i dae
<u>La ucottichia</u> | 0.3 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | 1 | RVN ACS
2.0 0.0 | S NBC | N.0
0.0 | 0°0 | 0.0 | 0.0 | | | | | Mydropt 11s | RVT RVH ACS NBC NBF PCC PCF 15.65 13.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0005 0.005 | 1 | PCC RVT | 1 RVN | 0.5 | ACS
0.0 | 0.0 | 50 O | | | | | Leptoceridae
Questio | ACS HEC REF PCC PCF RVH KVT
6.0 0.0 0.0 0.0 0.0 0.0 | 1 | ACS XBC | 0°0 | 0.0 | 2 0.0 | N 0.0 | 0.0 | | | | | Geracion | EWN EWT PGF AGS NBC MBF PCC
2.0 1.5 0.5 0.0 0.0 0.0 0.0 | 71 | 249.5 207.0 | 324 | 13.5 | 10°0 | 3.3 | Acs
0.0 | 0.003 | 0.004 | 0.004 | | Gloseocone idee
Gloseocone | PCC PCF NEW ACS NEC RVN RY7
8.6 5.0 0.8 0.0 0.0 0.0 0.0 0.0 | 0.0 | PCC MBF
34.8 19.0 | 15.8 | ACS
0.0 | 0.0 | 0.0 | AVT
0.0 0.0061 0.04 | 0.04 | 0.01 | | | Protoptila | PCF NAW AGS NINC PCC KWW KWT 6.3 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | , | PCC NBP | 0.0 | 0.0 | P.C.
0.0 | # 0.0 | 0.0
0.0 | | 0.01 | | | Pa yc hong i idde
Pa yc hony i a | | ' | 29.0 21.5 | £ 5 | ACS
0.0 | NBC
0.0 | 0.0 | 50.0 | | | | |
LEPIDOFIEM
Pyralides
Presignentie | RVT RVM MBF ACS MBC PCC PC7
42.8 9.5 0.3 0.0 0.0 0.0 0.0 0.0 | | RVT RVH
134.0 47.5 | N NBF | ACS
0.0 | 0.0 | 0.0 | 90°0 | | | | | COLEOPTERA
Elaidee
<u>Dabitophie</u> (lervee) | ACS PCC RVW PCP NWC NWF RVT
116-3 21-0 2-3 1-0 0-0 0-0 0-0 0-0 | | ACS PCF
180.8 1.3 | N NBC | M 0.0 | 30.0 | 0.0 | 0.0 | 0.01 | | | | Dubiraphia (adult) | ACS MBC MBF PCC PCF RWW RVT
6.0 0.0 0.0 0.0 0.0 0.0 0.0 | ſ | ACS NBC
7,5 0.0 | 0.0 | ž 0 | 0.0 | 0.0 | 0.0
0.0 | | | | | Optionervum (larvam) | NBC PCF NBF AGS POC RVN EVT | í | PC ACS | 0.0 | 0.0 | £ 0.0 | 10.0 | 0.0 | | | | | DIFTERA (pupes)
Tipulidae | RVT RVN PCC PCP NBP HBC ACS
2;3 4;0 0,0 0,0 0,0 0,0 | ľ | NBF NBC
2,5 0.0 | O'O | RVT
0.0 | 30.0 | 0.0 | ACS
0.0 | | | | | Acces | EVM ACS MBC MBF PCC PCF MVT 2.0 0.0 0.0 0.0 0.0 0.0 0.0 | i | 13,5 5.8 | 3.0 | 0°3 | ACS
0.0 | 30.0 | 0.0 | | | 0.03 | | Chaoboridee | ACS MBC MBP PCC PCP RWM RVT | ľ | ACS NIEC | 30°0 | 20.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | (Continu | (P.97) | | | | | | | | (Change | | | Statistics Copposition C | PHYLLM
CLASS | | | | | j | | | | F-value
Significance | lue | | | <u>.</u> | 1 | į | | | | Prelue
Significance | 30 | | |--|--------------------------------------|--------------|---------------|---------------|------------|------------|-----|------------|-------|-------------------------|----------|--------------|-------------|-------------|--------------|------------|------------|------------|-------|------------------------|---------------|-------| | | ONDER | | l | 9 | 1008 880 | | | - | | į | ł | | | Poc | Clone and | | | | | | N. | | | Classical Clas | Canus, Species | | İ | | ear? | | | | 1 1 1 | ğ | | | - | | August | | | | į | ۊ | <u>:</u>
ق | ä | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | | ACS
0.0 | 0.0 | 9:0 | ទីខ្ល | - 1 | 0.0 | 1.0
0.0 | | | | 20.4 | - 1 | | 0.0 | 0,0 | 0.0 | 0.0 | | | | | | No. | Siguilium (latvae) | 0.8 | 5.
5.5 | 9°0 | | 5 ° | | 1 | 0.03 | | | 5.3 | ¥ % | i | MBC
0.3 | 0°0 | 0,0 | | 100.0 | | | | | 1.5 | Empididee
 henerodromin (larvae) | | 8.1
0.8 | 88
0.0 |)
0:0 | - 1 | | | | 0.0 | 0.03 | 24.3 | ! | | ACS
0.0 | 0.0 | BVH
0.0 | 0.0 | | | | | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | Memerodromia (pupae) | 4.3 | | AGS 0.3 | 1 | | - 1 | 0.0 | | | | 100 P | VCS
0°0 | 0.0 | 5 ° | 000 | 0.0 | 0.0 | | | | | | 14 15 15 15 15 15 15 15 | Ephydridae (larvae) | 25.5 | 0°.5 | 1 | | - 1 | | 1 | | | | ACS
0.0 | 5 ° | 0.0 | MBC
0.0 | N.0 | 0.0 | 0.0 | | | | | | 1916 | Ceratopegonidae
Bezzia-Probezzia | AGS
26.5 | 5 ° | .0
2.5 | l l | - 1 | - 1 | 8V8
0.0 | | 100*0 | | ACS
0.0 | 0.0 | 0.0 | 0°0 | 32 0°0 | 8V#
0.0 | 0.0 | | | ŭ | 70. | | No. | Palpowyla | 9.0
9.0 | Σ ε | 3.8 | PCF
2.8 | 1 | - 1 | | | 0.001 | | 52.
16.3 | % E | 25.5 | 2 K | 2,0 | ACS
0.0 | EVN
0.0 | | | | | | 19.5 257.3 105.8 51.8 25.3 7.48 AGS Co.03 Co | Chironomidae (pupse) | RVN
245.3 | RVT
170.8 | NBF
99.3 | 1 | - 1 | | 1 | | 0.0001 | 1 0*0001 | 74.3 | ¥ | RVR
25.5 | ACS 21.5 | 12.5 | \$ 2 | PCP
2.3 | | | | 0.002 | | 19.5 10.6 9.5 5.3 2.6 0.3 0.0 0. | Eheotanytaraus | 263.5 | 257.3 | NBP.
105.8 | ا. | | 1 | ŀ | | 0.03 | 0.03 | NBF
224.3 | 76.8 | 21.5 | 9.0 | 7.8
8.4 | 3.0 | ACS
0.0 | | | | | | REF | Cricotopus | | RVT
10.8 | 88C
9.5 | | - 1 | | ACS
0.0 | | | | NBF
35,5 | 34.6 | 3.6 | ACS
0.0 | 0.0 | P.0 | 8VH
0.0 | • | | 10.0 | | | FCC EVT FCF ACS NEC NEC NEC NEC NEC NEC NEC NEVE FCF RVB FCF ACS NEC NEC NEC NEVE FCF ACS NEC NE | Eukiefferiella | NBP
44.5 | 10.5 | - 1 | | | i | - 1 | | | | 218.5 | 60.0
1.0 | Ē 3 | 5 9: | 9 o.0 | ¥ 0 | 2 ° | | | | | | | Synorthecledius | 23.8 | 8.0 | - 1 | | | | NA 0.0 | | | | 79.0 | 16.0
| 13.0 | E G | 3.8 | 3,0 | 0,0
0,0 | | | | | | STATE NEW REV REV REC PCF ACS 0.002 0.003 | Paratenytarsus | 265.0 | 265.5 | 103.8 | 1 1 | PC
16.8 | | | | 00000 | 1 0.0001 | 12.3 | B.O | ACS
3.0 | 9.9
0.3 | N.0 | 0.0 | 0.0 | بر | | | 0.000 | | FOC FOT RWW AGS RYT MAP MAC 16.5 2.3 0.01 10.5 16.0 5.8 3.0 1.5 1.3 0.0 10.5 16.0 5.8 3.0 1.5 1.3 0.0 1.5 16.0 5.8 3.0 1.5 1.3 0.0 1.5 16.0 5.8 3.0 1.5 1.3 0.0 1.5 16.0 10.0 10.0 10.0 10.0 10.0 10.0 10.0 | Or thocladius-Gricotopus | RVT
538.3 | 421.5 | RVN
369.5 | 1 | 1 | | ACS
0.0 | | 0.002 | | RVT
641.0 | 337.3 | 156.0 | NBC
124.3 | 2.0 | 5.3 | 3.3 | • | | 20.0 | | | RVN RVT NBP ACS PCP PCC NBC 0.0001 0.0001 101.8 56.6 27.5 3.0 2.0 1.3 264.3 165.0 31.3 26.5 11.3 3.3 1.3 (Craffing) | Endochi ronomus | PCC
616.3 | P.C.
104.5 | RWR
75.8 | | | 1 | - 1 | 0.01 | | | 30.5 | 16.0 | 5.8 | 3.0 | 55.5 | NBC
1.3 |
 | | | | | | | Dicrotendipes | RVN
264.3 | RVT
165.0 | 1 | | 1 | | 1 | | 0.000 | 1 0.0001 | RVT
101.8 | ACS
58.8 | 27.5 | 3.0 | 2.0 | 5.0 | 53 | | | - 949 | 0.02 | | 7 | | |----|--| | 12 | | | ខឹ | | | ż | | | • | | | PHYLLM
CLASS | | | | | | <u> </u> | | 3 | F-value
Significance | • | | | - | | | | | | F-va
Stgn1f | F-value
Significance | | |-----------------------------|----------------------|-----|-------------|-------------|------------|-------------|-------------|--------|-------------------------|---------------|--------------|-------------|-------------|------------|-------------|-------------|-------------|------|----------------|-------------------------|------| | ORDER Paully Genus, Species | | | 900 | and, | | | 1 | Vel. | , Š | ĕ | | | | August | | | | نو | ٷ | 1 8 8 | P P | | Ebaoc ricotopus | RVT PCC
24.0 19.5 | 1 | 2.3
2.3 | ACS
0.0 | Nac
0.0 | 9 0.0 | 50 | | | | ACS
0.0 | 1VI | NAM
0°0 | NBC
0.0 | M 0.0 | 30.0 | 0.0 | | | | | | Nanoc Ladius | 8VT R. 57.5 5. | - 1 | ğ G | ACS
0.0 | 0.0 | 0.0 | ပ္ရွိ | | 0.0003 | 0.0003 0.0003 | 187
45.5 | 0.0
0.0 | 0,0 | NAW 0 | Ş 0 | 0.0 | ACS
0.0 | | 0.0001 | 0.0001 0.0001 0.02 | 0.02 | | St enoch! ronomin | RVN R | | 0.0 | 2 0 E | .0
0:0 | ည္မွ | 0.0 | | | | RVN
1.8 | NAT
0°0 | NBF
0.0 | 0.0 | 0°0 | ACS
0.0 | 0.0 | | | | | | Tanytareus | 21.0 64 | | 8.88 | PCC
27.0 | 22.5 | 16.0 | NBC
10.3 | | | | ACS | RVT
20.3 | PC# | RVN
3.8 | PCC
2.5 | NBF
1.0 | NEC
0.0 | | | | 0.02 | | Br4111.p | RVT R. | - 1 | 0.8
8.0 | 5 3 | ACS
0.3 | N.0 | 20°0 | | | | 0.0 | NA O | 0,0 | NB. | 0.0 | P.C.P | ACS
0.0 | | | | | | Polypedilum | 74.8 4. | | 24.5 | ACS
21.5 | PC# | RVN
13.5 | NBC | | | | NBF
159.3 | 141.3 | NBC
97.0 | 80.0 | PCF
20,0 | PCC
15.3 | ACS
16.5 | | | | ₩0.0 | | Chironome | PCC P | 1 | ACS
48.3 | 8.7K | 9.3 | 0.0 | 0.0 | 0.0002 | | | ACS
85.8 | 5.5 | 8.5
5.5 | 2.3 | 1A7 | 5 c | 0.0 | | 0.0001 | 0.0001 0.0002 | | | Thienesanniella | NBF NBC
30,8 2,8 | L | PCC
1.3 | BVT
0.8 | PC#
0.5 | ACS
0.0 | 0.0 | | | | ACS
4.8 | RVT
4.3 | 2°C | 0.0 | N PE | 9.0 | 0.0 | | | | | | Stempellinella | PCC P | .1 | ACS
0.0 | NBC
0.0 | 0.0 | NWN
0.0 | RVT
0.0 | 100*0 | | | NAM
0.0 | 0.0 | 0°0 | 0.0 | PC#
0.0 | NBC
0.0 | 0.0 | | | | | | Procledius | ACS P. 287.5 | - 1 | 9.0 | WT
0.3 | 2 0.0 | 0.0 | 9.0
0.0 | | 100"0 | 0.03 | ACS
620.0 | ž S | 3.0 | 0.5 | RVN
0.5 | N.O. | 0.0 | | 0-02 | | | | Micropsectio | 8VN W | | ACS
0.3 | 0.0 | 2 ° | PC#
0.0 | 0.0 | | | | ACS
3.0 | 0.0
0.0 | NB.0 | 0.0 | 50.0 | 0.0 | 0.0 | | | | | | Paracladopelma | PCC PCF
19.0 1.5 | | 78C
0,5 | ACS
0.0 | 70.0 | 0°0 | 0.0 | | | | PCF 20.3 | NB.6 | 5.3 | 3.8 | ACS
0.0 | NBC
0.0 | 0.0 | 0.02 | | | | | Cr yproch fronomes | PCC ACS
19.0 0.3 | i i | NBC
0.0 | G.O | 0.0
0.0 | 0.0 | 0.0 | | | | ACS 27.8 | 15.8 | PCF
12.5 | NBC
6.3 | 2°4 | EVI
C.3 | RVN
0.5 | ą | | | | | Potthastia | RVT NBP
29.5 9.5 | | 8.6
6.8 | NBC
4.0 | ACS
0.0 | 5 ° | 0.0 | | 90.0 | 90°0 | 0.9
0.9 | ACS
0.0 | 88F | 0.0 | 9.0
0.0 | 0.0 | RVI
0.0 | | | | 0.03 | | Cladopelma | ACS N. 27.3 | - 1 | NB 0.0 | ည် <u>ဇ</u> |).
0.0 | 8VN
0.0 | 0.0 | | 0.02 | | ACS
222.8 | NBC
0.0 | N.O. | 5 o. | 500 | 0.0 | 0.0 | | 0.03 | | | | | | | | | | | | | (Cont | (Continued) | | | | | | | | | | | | | nded | |----------| | Conc | | <u>.</u> | | ab le | | PHYLUM
CLASS | | | | • | į | | | <i>s</i> | F-value
Significance | ince | | | | | į | | | S18 | F-value
Significance | | |---|---------------|---------------|---------------|------------|---------------|---------------|---|----------|-------------------------|-------|---------------|---------------|---------------|---------------|------------------|-----------------|--------------|-----------|-------------------------|------| | ORDER
Family
Genus, Species | | | Š | June | | | | Vel. | Md). | loc. | | | | August | | | * | Vel. Loc. | الاللا | Date | | Ablabemyia | 8.0 | ACS | 0.0 | 0.0 | ပ္ထင္ | 0.0 | 0.0 | ·
 | | | V CS | O.O | 0.0 | 20.0 | 0.0 | 0.0 | # 00
00 | | | | | Parachi ronomia | RVT
10.8 | AGS
8.8 | 0.0 | 0.0 | 0.0
0.0 | 0.0 | 0.0 | | | | ACS
19.3 | 8.8 | RVN
0.5 | NBC
0.0 | NBF
0.0 | 0.0 | 200 | | | | | Djalmebatiste | ACS
4.8 | RVT
0.3 | 0.0 | 0.0 | 5 ° | 0.0 | 0.0 | | | | ACS
0.3 | 0.0 | NB.0 | 50.0 | 9.0
0.0 | 0.0 | 0.0 | | | | | Xenochi ronomie | 18.8 | ACS
0.0 | N.O. | 0.0 | 0.0 | 9C#
0.0 | 0.0 | | 40.0 | •0•0 | RVT
18.3 | 0.0 | 0.0 | 0.0 | 0.0 | P.C. | 0.0 | | | | | Paralauterbornsella | ACS
0.0 | 0.0 | 0.0 | 0.0 | 500 | 0.0 | 0.0 | | | | 22.3 | ACS
0.0 | 0.0
0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.02 | 10.0 | | | HOLLUSCA
GASTROPODA
June | PCC
178.0 | 83.3 | ACS
0.0 | MBC
0.0 | 7 X 0 0.0 | EVN
0.0 | 0.0 | | 0.01 | 0.02 | PCC
361.0 | PCF 201.0 | 18.8
8.8 | NBC
17.0 | RVM
11.3 | 8VT
2.0 | ACS
0.0 | | | | | Hydrobiidae
Flusinicola | PCC
153.8 | 61.3 | 18.08
23.8 | RVN
0.5 | ACS
0.3 | NBC
0.0 | RVT
0.0 | | 0.001 | 0.002 | PC# | 480.0 | NBF
397.3 | ACS
8.0 | RVT | NBC
3.3 | RVN
1.8 | | | 0.01 | | Ancylidae
<u>Fertsela</u> | PC#
6.0 | 2.0 | RVT 2.0 | ACS
0.0 | NBC
0.0 | NB.P
0.0 | 000 | | 0.03 | 0.02 | RVT
43.5 | RVN
5.3 | PCC
1.0 | ACS
0.0 | NBC
0.0 | NBP
0.0 | 0°0 | 0.001 | 0.001 | | | Planorbidae
Vorticifex (Parapholyx) | PCP
0.5 | ACS
0.0 | 0.0 | 0.0 | 50.0 | 0.0 | 1 N. O. | | | | 3.5 | PCC
1.8 | 0°0 | NBC
0.0 | N.O.O | RVN
0.0 | 0.0
0.0 | | | | | PELECYPODA
Margaritiferidae
Margaritifera | ACS
0.3 | PC# | NBC
0.0 | 0.0 | 20.0 | EVN
0.0 | .0
0:0 | | | | ACS
0.3 | PCF
0.3 | %BC
0.0 | NBP
0.0 | 0.0 | RVN
0.0 | RVT
0.0 | | | | | Gorbicul dae
Gorbicula | 31.0 | 20° | 8VN
1.8 | ACS
0.0 | NBC
0.0 | ARN
0°0 | RVT
0.0 | 0.01 | 0.003 | 0.001 | PCP
8.5 | 2.3 | RVN
1.8 | NBC
0.5 | ACS
0.3 | NBV
0.3 | 0:0
1 | 0.02 | 10.0 | | | Sphaer 11dae | PCF
19.5 | RVN
15.5 | PCC
14.5 | 3.3 | ACS
0.0 | NBC
0.0 | 0.0 | | | | PCF
220.8 | PCC
125.5 | ACS
60.8 | NBC
22.3 | 6.0 | 3.0 | 1.0 0.01 | | | | | TOTALS (all taxa pooled) | RVN
6764.3 | RVT
6219.0 | ACS
2398.8 | 2100.5 | NBF
1176.3 | PCF
1025.3 | NBC
367.5 | | 0.001 | 0.001 | RV7
5052.3 | ACS
2355.3 | NBP
1949.8 | RVN
1561.5 | PCC
1470.5 11 | PCF
1196.0 6 | NBC
626.3 | 0.02 | 0.03 | | Table 15. Shannon's diversity index for benthic invertebrates collected from seven Willamette River locations in June and August, 1982. | | Ju | ne | Aug | ust | |----------------------------------|-------|------|-------|------| | Location | Value | Rank | Value | Rank | | Stoutenberg Revetment | 1.04 | 2 | 1.01 | 6 | | Weston Revetment | 0.96 | 6 | 1.05 | 4 | | Five Island Natural Bank | 0.97 | 5 | 1.15 | 1 | | Candiani Natural Bank | 0.97 | 4 | 1.08 | 3 | | Five Island Secondary Channel | 1.11 | 1 | 0.84 | 7 | | Candiani Secondary Channel | 1.04 | 3 | 1.03 | 5 | | Lambert Slough Abandoned Channel | 0.73 | 7 | 1.11 | 2 | Table 16. Jaccard's similarity index for benthic invertebrates collected from seven Willamette River locations in June and August, 1982. | _ | | | | June | | | | |-------------------------------------|-------------|----------------
--------------------|-----------------|--------------------|-----------------|---------------------| | _ | Revetted | Banks | Natural | Banks | Secondary | Channels | Abandone
Channel | | Locations S | Stoutenberg | Weston
Bend | Five
Island Bar | Candiani
Bar | Five
Island Bar | Cendiani
Bar | Lambert
Slough | | Stoutenberg
Revetment | - · · · | 0.61 | 0.39 | 0.42 | 0.43 | 0.41 | 0.25 | | Weston Bend
Revetment | | | 0.46 | 0.40 | 0.50 | 0.48 | 0.21 | | Five Island Bar
Natural Bank | | | | 0.53 | 0.49 | 0.57 | 0.15 | | Candiani Bar
Natural Bank | | | | | 0.38 | 0.41 | 0.17 | | Five Island Bar
Secondary Channe | el. | | | | | 0.64 | 0.21 | | Candiani Bar
Secondary Channe | el | | | | | | 0.19 | | Average | 0.42 | 0.44 | 0.43 | 0.39 | 0.44 | 0.45 | 0.20 | | | | | | August | | | | | Stoutenberg
Revetment | | 0.65 | 0.49 | 0.42 | 0.38 | 0.48 | 0.24 | | Weston Bend
Revetment | | | 0.53 | 0.44 | 0.45 | 0.49 | 0.27 | | Five Island Bar
Natural Bank | | | | 0.47 | 0.48 | 0.55 | 0.22 | | Candiani Bar
Natural Bank | | | | | 0.43 | 0.46 | 0.18 | | Five Island
Secondary Channe | •1 | | | | | 0.51 | 0.27 | | Candiani Bar
Secondary Channe | el | | | | | | 0.32 | | Average | 0.43 | 0.47 | 0.46 | 0.40 | 0.42 | 0.47 | 0.25 | - 66. Weston. Weston revetment supported the greatest number of invertebrates for a sampling period, with 27,128 organisms representing 51 taxa collected in June (Figures 10 and 11). In August, however, Weston ranked fourth in number of invertebrates, with 6,288 representing 42 taxa (Figures 10 and 11). The patterns of taxa composition were similar to that of Stoutenberg, with Anisogammarus decreasing from 31% of the total in June to 14% in August (Tables 12 and 13). Other abundant taxa were Manayunkia (20%) and Oligochaeta (18%) in June (Table 12), and Manayunkia (28%), Ceraclea (13%), Orthocladius-Cricotopus (10%), and Oligochaeta (10%) in August (Table 13). - 67. Six taxa were collected in significantly higher densities at Weston than at any other location in June: Manayunkia, Stenonema, Hemerodromia. Rheotanytarsus, Dicrotendipes, and Chironomidae pupae (Table 14). None, however, was at significantly higher densities at Weston than at the other locations in August. - 68. The following taxa were widespread (present in at least five locations) but were least abundant or absent at Weston revetment: Thienemanniella during June, and Palpomyia, Cryptochironomus, and Fluminicola during August (Table 14). - 69. The diversity of invertebrates at Weston revetment was comparatively low, ranking sixth in June (H' = 0.96) and fourth in August (H' = 1.05) among the seven locations (Table 15). The invertebrate taxa composition of Weston was most like that of Stoutenberg and least like that of Lambert Slough during both sampling periods (Table 16). - 70. The only taxa found exclusively at Weston revetment were three genera of Chironomidae: Symposicoladius, Stictochironomus, and Stenochironomus. # Natural Banks 71. Five Island. The benthic invertebrates at Five Island natural bank were notably less abundant in June than in August. Only 4,712 individuals in 39 taxa were taken in June, while 7,949 in 43 taxa were collected in August (Figures 10 and 11). The most numerous taxa were Orthocladius-Cricotopus (17%), Paratanytarsus (11%), Rheotanytarsus (9%), and Oligochaeta (9%) in June (Table 12), and Fluminicola (20%), Orthocladius-Cricotopus (17%), Rheotanytarsus (11%), and Eukiefferiella (11%) in August (Table 13). - 72. Palpomyia were significantly more abundant in June at Five Island natural bank than at any other location, as were <u>Cricotopus</u> in August (Table 14). - 73. The following taxa were widespread (present in at least five locations) but were absent or least abundant at Five Island natural bank: Manayunkia during both sampling periods, Brillia and Chironomus during June, and Procladius and Sphaeriidae during August (Table 14). - 74. The diversity of invertebrates at Five Island natural bank increased from fifth highest (H' = 0.97) in June to the highest (H' = 1.15) of any location in August (Table 15). The invertebrate taxa composition was most similar to that of Candiani secondary channel and least similar to that of Lambert Slough during both sampling periods (Table 16). - 75. Three genera--Anystis, Dicosmoecus, and Placobdella--were found only at Five Island natural bank. - 76. Candiani. Candiani natural bank supported the lowest densities of invertebrates (1,547 in June, 2,538 in August) and the fewest taxa (30 in June) of any location (Figures 10 and 11). The most abundant taxa in June were Oligochaeta (22%), Orthocladius-Cricotopus (20%), Paratanytarsus (19%), and Rheotanytarsus (14%) (Table 12), while Nematomorpha (21%), Orthocladius-Cricotopus (20%), Polypedilum (15%), and Stenonema (9%) were most numerous in August (Table 13). - 77. Numerous widespread taxa were either absent or least abundant at this location. These were: Oligochaeta, <u>Tanytarsus</u>, and <u>Chironomus</u> during both sampling periods; Branchiobdellida, <u>Heptagenia</u>, <u>Hydropsyche</u>, <u>Cheumatopsyche</u>, <u>Eukiefferiella</u>, <u>Endochironomus</u>, <u>Dicrotendipes</u>, <u>Brillia</u>, <u>Polypedilum</u>, and <u>Fluminicola</u> during June; and <u>Synorthocladius</u> and <u>Tricoptera</u> pupae during August (Table 14). - 78. The diversity of invertebrates at Candiani natural bank was intermediate with respect to the other locations, ranking fourth (H' = 0.97) in June and third (H' = 1.08) in August (Table 15). The taxa collected at Candiani natural bank were most similar to those at Five Island natural bank, and were least similar to those of Lambert Slough in both June and August (Table 16). - 79. Taxa that were found only at Candiani natural bank are <u>Claassenia</u>, <u>Brachycentrus</u>, and <u>Pentaneura</u>. # Secondary Channels - 80. Five Island. Five Island secondary channel supported the second lowest densities of invertebrates in June (4,075) and in August (4,916), as well as the fewest taxa (35) for August (Figures 10 and 11). The taxa of greatest abundance in June were Oligochaeta (32%), Chironomus (15%), Endochironomus (10%), Juga (8%), and Fluminicola (6%) (Table 12). The proportions were very different in August, however, with Fluminicola (42%), Sphaeriidae (18%), Juga (17%), and Oligochaeta (9%) being the predominant taxa (Table 13). - 81. Four taxa were found in significantly higher densities at Five Island secondary channel than at any other location: Corbicula during both sampling periods, Protoptila and Ferrissia in June, and Paralauterborniella in August (Table 14). - 82. The following widespread (present in at least five locations) taxa were least abundant or absent at Five Island secondary channel: Chironomidae pupae during both sampling periods; <u>Lebertia</u>, <u>Endochironomus</u>, and <u>Dicrotendipes</u> in June; and <u>Anisogammarus</u> in August (Table 14). - 83. The diversity of invertebrates at this location decreased from the highest (H' = 1.11) of any location in June to the lowest (H' = 0.85) in August (Table 15). The invertebrate taxa found at Five Island secondary channel were most similar to those at Candiani secondary channel and least similar to those at Lambert Slough during both sampling periods (Table 16). - 84. The only taxa found exclusively at Five Island secondary channel were Paralauterborniella and Kiefferulus. - 85. Candiani. The density of benthic invertebrates at Candiani secondary channel was moderately low relative to the other locations, ranking fourth (8,227) in June and fifth (5,971) in August (Figure 11). However, the number of taxa collected ranked high: first (47) for the August sampling period and second (46.5) for the average of the two periods combined. The taxa comprising the majority of the samples in June were Endochironomus (30%), Oligochaeta (21%), Chironomus (9%), Juga (9%), and Fluminicola (7%) (Table 12). Fluminicola was the most abundant taxa in August (33%), followed by Juga (25%), Sphaeriidae (23%), and Oligochaeta (5%) (Table 13). - 86. Glossosoma was collected in significantly higher densities at Candiani secondary channel than at any other location during both sampling periods (Table 14). Similarly, Juga and Fluminicola were more numerous during June, and Dina, Ephemerella, and Hydropsyche were more abundant during August at this location than at any other. - 87. Stenonema was absent from Candiani secondary channel in June. It was the only widespread (present in at least five locations) taxon present during either sampling period that was least abundant at this location (Table 14). - 88. The diversity of invertebrates at Candiani secondary channel was similar in the two sampling periods, with H' values of 1.04 and 1.03, ranking third and fifth in June and August, respectively (Table 15). The invertebrate composition at this location was most like that of Five Island secondary channel in June and Five Island natural bank in August, and least like that of Lambert Slough for both sampling periods (Table 16). - 89. Three taxa, Epeorus, Robackia, and Hydrobaenus, were collected only at Candiani secondary channel, and each was found there only during June. #### Abandoned Channel - 90. Lambert Slough supported the highest densities of invertebrates of all locations except the revetments. In June, 9,959 invertebrates representing 39 taxa were collected; 9,870 individuals representing 47 taxa were collected in August (Figures 10 and 11). Oligochaeta and Procladius were the most abundant taxa at Lambert Slough during both sampling periods (Tables 12 and 13). There was, however, a change in the relative importance of the two as Oligochaeta dropped from 60% of the invertebrates in June to just 22% in August, while Procladius increased from 12% in June to 26% in August. - 91. Several taxa were significantly more abundant at Lambert Slough than at any other location, including: <u>Dubiraphia</u>
larvae and <u>Cladopelma</u> during both sampling periods; <u>Bezzia-Probezzia</u> and <u>Procladius</u> in June; and <u>Nematoda</u>, <u>Caenis</u>, <u>Sialis</u>, <u>Chironomus</u>, <u>Unionicola</u>, and Chaoboridae in August (Table 14). - 92. Many widespread (present in at least five locations) taxa were found to be absent or least abundant at Lambert Slough. These taxa were: Nematomorpha, Manayunkia, Tricorythodes, Stenonema, Cheumatopsyche, Lebertia, Rheotanytarsus, and Orthocladius-Cricotopus during both sampling periods; Branchiobdellida, Anisogammarus, Serratella, Ephemerella, Heptagenia, Pseudocloeon, Hydropsyche, Tricoptera pupae, Cricotopus, Paratanytarsus, and Thienemanniella in June; and Ceraclea, Palpomyia, Polypedilum, and Juga in August (Table 14). - 93. The diversity of invertebrates increased from June to August at Lambert Slough, being the lowest ($H' \approx 0.72$) of any location in June and the second highest (H' = 1.09) in August (Table 15). The taxa from Lambert Slough were the least similar to those from every other location, and scored the lowest average similarity index in both June and August. The locations with taxa most similar to those of Lambert Slough were Stoutenberg revetment in June and Candiani secondary channel in August. The taxa of the two natural bank locations were least similar to those of Lambert Slough during both sampling periods (Table 16). - 94. More taxa (20) were found exclusively at Lambert Slough than for any other location. These taxa were: Turbellaria, Erpobdella, Asellus, Arrenurus, Piona, Isotomidae, Hexagenia, Caenis, Coenagriidae, Ischnura, Homoptera, Sialis, Sisyra, Oecetis, Dubiraphia (adults), Bezzia-Probezzia, Cladopelma, Glyptotendipes, Psectrotanypus, and Gyraulus. ### Velocity and Sampling Period Effects 95. The abundances of 15 taxa of benthic invertebrates were significantly affected by water velocity according to the results of the analysis of covariance (Table 14). The taxa associated with fast water included Rhithrogena, Glossosoma, and Simulium for both sampling periods; Palpomyia, Parargyractis, and Corbicula during June; and Hydropsyche during August. The taxa associated with moderate or slow water currents such as the revetments and the pools in the secondary channels include Atractides, Stempellinella, Nematomorpha, and Endochironomus in June and Paracladopelma, Cryptochironomus, and Sphaeriidae in August. The taxa associated with slow or still water currents such as Lambert Slough or the pools in the secondary channels include Chironomus in June and Ablabesmyia in August. 96. The abundances of 15 taxa of benthic invertebrates differed significantly between the June and August samples according to the results of the analysis of variance (Table 14). The taxa that increased in abundance included Ceraclea, Antocha, Polypedilum, and Fluminicola. The taxa that decreased in abundance were Oligochaeta, Anisogammarus, Pacifastacus, Serratella, Ephemerella, Bezzia-Probezzia, Paratanytarsus, Dicrotendipes, Nanocladius, Tanytarsus, and Potthastia. PART IV: DISCUSSION # Habitat Characteristics # Revetments 97. Revetments resulted in several physical changes in the riverine habitat, particularly in terms of the substrate and water velocity. Revetments were composed of large rocks with numerous interstitial spaces, as compared to gravel or sand and silt constituents at nonrevetted sites. Velocities were moderate (26-72 cm/sec) and fairly uniform throughout each revetted location. Another notable characteristic of the revetments was the uniformly steep shoreline gradient that limited the area of shallow water habitat. #### Natural Banks 98. Natural banks were most heterogeneous than the revetments. Bottom types included gravel at Five Island natural bank, and sand and silt at Candiani natural bank. Water velocities were more variable and were faster than at the revetments (46-123 cm/sec). Five Island natural bank had a gentle shoreline gradient which resulted in extensive shallow water habitat. However, the eroding bank at Candiani was irregular, steep, and limited in the amount of shallow water habitat. # Secondary Channels 99. Secondary channels were the most heterogenous in terms of water velocity and substrate. Water velocity ranged greatly from slow pool areas (e.g., 0 cm/sec) to the fast shallow areas (e.g., 123 cm/sec). Bottom types were primarily gravel, except in the pools which contained silt and sand as well. Both secondary channels were narrower than the main river. Other characteristics of the secondary channels that were not found in the habitats of the main river were the thick, overhanging shoreline vegetation and the abundance of woody debris such as submerged logs and fallen trees. #### Physical and Water Quality Characteristics #### Revetments, Natural Banks, and Secondary Channels 100. Water quality parameters were homogeneous throughout riverine habitats (revetments, natural banks, and secondary channels) examined in this study. The various types of riverine habitat did not differ in measures of water temperature, dissolved oxygen, turbidity, pH, oxidation-reduction potential, or conductivity. This may have been due to relatively high flow rates in the Willamette that did not allow sufficient time for changes to develop over short distances. #### Abandoned Channel 101. Lambert Slough had different physical and water quality characteristics as compared to the riverine locations because of a lack of flow through the slough during the time of the study. The main physical differences were a lack of water current and the degree of silt and sand in the substrate (Appendix C). Like the secondary channels, the shoreline of Lambert Slough was lined with overhanging terrestrial vegetation, and submerged logs and snags were scattered throughout. Water temperature in Lambert Slough may be a limiting factor to cool-water fishes since it was 1-2° C higher than the main river in August. Dissolved oxygen was low (<5 ppm) in some sections of the slough, primarily in the deeper areas, as recorded in June, and this may affect the distribution of organisms. #### Distributional Patterns of Aquatic Organisms # Revetments 102. Assemblages at the revetments were characterized by high densities of smaller fishes, but species richness and diversity were lower than at the natural banks. Abundance of smaller fishes at the revetments may have been a result of the moderate water current and/or the presence of the interstitial spaces (Hunt 1968; Menzel and Fierstine 1976; Winger et al. 1976). Small fish generally prefer less water current than do larger fish of the same species, and small fish may be more successful at foraging for food and avoiding predation within the interstitial spaces. 103. Most fishes at the revetments, including young northern squawfish, redside shiner, and prickly sculpin, are generally bottom oriented and feed primarily on invertebrates. Largescale sucker and chiselmouth are also bottom oriented but their diet includes algae and diatoms along with invertebrates. The riprap affords substrate for diatom growth. Piscivorous fishes were occasionally found at the revetments, among them yellow bullhead, northern squawfish adults, and smallmouth bass, although each of these species will also utilize invertebrates as part of their diet. 104. The diversity of benthic invertebrates at revetments was comparable to that of nonrevetted locations in spite of greater numbers of benthic invertebrate taxa supported by the revetments. Comparison of the diversity values may be misleading since the values are all close to each other and the values for invertebrates are based on taxa and not species. シングラン・関連したなららなり 事情のためののでは 野野でものないがらない 見らられるものです 見らられるいない 105. Several physical factors of revetted banks may contribute to the higher densities of invertebrates. First, large rocks provide a variety of microhabitats for the organisms by creating numerous interstitial spaces and large surface areas. The crayfish, Pacifastacus, and the aquatic caterpillar, Parargyractis, are examples of organisms that benefit from these two characteristics. Another factor benefiting benthic invertebrates is the stability of the revetments (Solomon et al. 1975; Johnson et al. 1974; Menzel and Fierstine 1976). Nonrevetted locations are subject to bank erosion, which could displace organisms or make the microhabitats unsuitable for survival or reproduction. Benthic invertebrates at revetments may also benefit from the moderate water currents and the protection afforded by large rocks and their interstitial spaces. These two characteristics may reduce the susceptibility of the benthic invertebrates to become displaced and drift with the current. 106. The functional groups represented by invertebrate taxa at the revetments included grazers, scrapers, filter feeders, and scavengers. The grazers and scrapers included numerous genera of Ephemeroptera, Tricoptera, and Chironomidae, as well as the lepidopterid Parargyractis. These herbivorous genera probably forage on the large surface areas of the rocks. The filter feeders include Manayunkia, Hydropsyche, and Cheumatopsyche, all of which attach to the substrate and capture food with either tentacles or nets. The scavengers include the crayfish Pacifastacus and the amphipod Anisogammarus. Both of these genera probably benefit from the interstitial spaces at the revetments, as they prefer to stay hidden during the day. The Branchiobdellida, which are commensal with crayfish, were also more abundant at the revetments than at the other locations. ## Natural Banks 107. The heterogeneity of the natural bank habitats promotes greater diversity and species richness of aquatic organisms, but it supports lower densities of organisms than the more homogeneous revetted habitats. The natural bank locations had greater numbers of fish species than did other locations, and the diversity of benthic invertebrates at Five Island natural bank was high
in August. The range of water velocities and substrates at the natural banks was greater than at the revetments and may have contributed to the greater number of fish species found there. Water velocities were comparable between the two natural bank locations, but the eroding bank at Candiani may have affected the composition of the fish community by changing the substrate and reducing the shallow water habitat. Candiani natural bank supported fewer, but larger, fish than did Five Island natural bank. Most of the fishes captured at Candiani were largescale suckers and northern squawfish, both large fish common throughout the study area. Other species collected there were either uncommon or represented by single fish, suggesting that Candiani natural bank was not preferred habitat for those species. The smooth sand and silt bottom and the lack of shallow water habitat may not be suitable for juvenile fishes and many smaller lotic fishes that normally seek the slower water velocities along irregular rock bottoms or the shallow margins along shore. 108. The fish community at Five Island natural bank was unusual in two respects. First, the fish were very small, probably because the water was very shallow. Second, several species commonly associated with tributaries of the Willamette were more abundant here than in the other locations. These fish, including torrent sculpin, mountain whitefish, mountain sucker, and cutthroat trout, probably benefit from the swift, shallow water and gravel bottom which resembles that of the tributary streams. - 109. The dominant fish at Candiani natural bank were the primarily herbivorous largescale sucker and the omnivorous northern squawfish. Neither relies entirely on benthic invertebrates for its diet, which may account for the high densities of these species at Candiani as well as the low densities of other species. Insects dominate the diets of the two most abundant species at Five Island natural bank—leopard dace and juvenile northern squawfish. The other abundant species at Five Island—chiselmouth, mountain sucker, and largescale sucker—are herbivorous grazers. - 110. The community of fish at Five Island natural bank included several unique, predominant species that were rarely found in other sites. Also, the similarity indices for fishes were relatively low, suggesting that the fish assemblage at Five Island natural bank was not similar to the assemblages at the other locations. Only Lambert Slough had a more unique fish assemblage. - 111. In contrast, Five Island natural bank supported only two unique taxa of benthic invertebrates and, except for Eukiefferiella, the major taxa are common at other locations. Bank erosion causes degradation of habitat, displacement of organisms, and change in sediment type. It is probably responsible for the lower number of taxa and the lower abundance of organisms at Candiani as compared to the Five Island natural bank. Because the substrate is composed of fine silt and sand, the flow of oxygenated water through the substrate is reduced. This affects both the abundance of organisms and the maximum depth in the substrate at which they can occur. Also, organisms have difficulty attaching to the silt and sand substrate in fast water. Organisms that appeared to be adversely affected by erosion include cricopterans, gastropods, and pelecypods. - 112. The most abundant taxa at Candiani natural bank were herbivorous chironomids, the particle-feeding oligochaetes, and the parasitic Nematomorpha. The abundant taxa at Five Island natural bank were herbivorous chironomids and particle-feeding oligochaetes. Other herbivores at Five Island included the net-building Cheumatopsyche, grazers such as Fluminicola, and the scraper Glossosoma. #### Secondary Channels 113. Fish and invertebrate populations in the secondary channels were surprisingly low in terms of abundance, diversity, and the number of taxa. Relatively high values for these parameters were expected because of the wide variety of water velocities and substrates found in the secondary channels. 114. Catches of fishes in the secondary channels were low in number of individuals and number of species compared to the other locations. The species compositions were not particularly distinctive, as only one unique species was collected and catches at both locations were dominated by the most common species in the river--northern squawfish and largescale sucker. One factor that may have reduced the catches in the two secondary channels was the inability to maneuver among the partially submerged logs and overhanging shoreline vegetation, which precluded electroshocking in the slower, shallower water close to shore where smaller fish are generally more abundant. Several small species were more abundant in catches from the revetted and natural bank habitats than from the secondary channels. These include redside shiner, mountain sucker, speckled dace, leopard dace, prickly sculpin, and torrent sculpin. Numerous partially submerged logs and overhanging vegetation provide excellent habitats for smaller species and juveniles, not to mention ambush type predators such as rainbow trout, cutthroat trout, and largemouth bass. Unfortunately, the electroshocker could not be maneuvered to adequately sample these microhabitats. In spite of low numbers of fish caught, the number of species and species diversity were relatively high in Candiani secondary channel, which had fewer submerged logs and obstructions, making it possible to work the electroshocker closer to shore. 115. The species that were present in the secondary channels corresponded to a wide range of water velocities. Besides the northern squawfish and largescale sucker, the native species found in the secondary channels included peamouth, redside shiner, prickly sculpin, chiselmouth, rainbow trout, chinook salmon, and mountain whitefish. Introduced species included yellow bullhead, brown bullhead, and bluegill. These species may have been associated with slower waters along the shorelines or in the pools. Like the fish population at Candiani natural bank, the species composition in the secondary channels was dominated by the herbivorous largescale sucker and the omnivorous northern squawfish. Most of the other species rely on benthic invertebrates as a food source, except for chiselmouth which are herbivorous. - 116. Benthic invertebrate densities in the secondary channels were relatively low compared to other habitat types. Diversities of taxa were relatively high in June compared to other locations, but declined in August when Fluminicola, Sphaeriidae, and Juga dominated the taxa compositions. These three taxa and Corbicula were more abundant in the secondary channels than in the other locations for both sampling periods. The cause of this distribution pattern may be related to the physical characteristics of the secondary channels such as fast, shallow water, gravel substrate, and increased proportions of shade. Pennak (1978) stated that Gastropoda and Pelecypoda are generally found in shallow aquatic habitats, but he believed the reason for this was related to food availability, which is generally higher at the shallower depths. Although the average depth of the secondary channels was generally less than that of the main river, the depths at the sampling stations were comparable because of their proximity to the shore (Table 3). - 117. The benthic invertebrates in the secondary channels were primarily herbivorous, as they were at Five Island natural bank, which has a similar substrate and swift, shallow water. These herbivores include chironomids, grazers such as Flumincola and Juga, scrapers such as Protoptila and Glossosoma, net builders such as Hydropsyche and Cheumatopsyche, and the filter-feeding Sphaeriidae and Corbicula. ### Abandoned Channel 118. The fish and invertebrate populations in Lambert Slough were the most unique among all locations. The biological difference is most likely the result of Lambert Slough's unique physical characteristics compared to the lotic habitats. The fish population was characterized by fish of large size, as indicated by the high total weight. In spite of low numbers and a low species diversity, several fish species were either unique to Lambert Slough or were most abundant there. This is reflected in the low similarity indices. The differences noted between the fish species composition of Lambert Slough and the lotic locations were consistent with the findings at reservoirs of the Columbia River (Hjort et al. 1981). Two of the predominant species in Lambert Slough, largescale sucker and northern squawfish, apparently have very broad water velocity preferences since they were found in all of the locations of this study. Almost all of the other fishes in Lambert Slough, including largemouth bass, white crappie, black crappie, carp, bluegill, and warmouth, are introduced species. As a whole, these species prefer lentic habitat much like that found in Lambert Slough. The presence of overhanging shoreline vegetation and the logs and fallen trees in the water should provide good cover for bluegill and warmouth as well as for ambush predators such as the crappie species and largemouth bass. Silt bottoms are preferred by warmouth, black crappie, and carp, to name a few (Wydoski and Whitney 1979; Moyle 1976). The state of s - 119. The fish community in Lambert Slough appears to be trophically more complex than those of the lotic habitats. In addition to the herbivorous largescale sucker and the omnivorous northern squawfish and carp, there are piscivorous largemouth bass, white crappie, black crappie, and channel catfish, and insectivorous bluegill and warmouth. - 120. Lambert Slough supported the highest densities of benthic invertebrates of all the nonrevetted locations. The invertebrate population at Lambert Slough was very different from that of the other habitats in this study. Numerous taxa were most abundant in
Lambert Slough or were found there exclusively. Lambert Slough was the location of least abundance for many taxa common to the other locations. In addition, the invertebrate composition in Lambert Slough was the least similar to the other locations (Table 16). - 121. Differences in species composition between Lambert Slough and the lotic locations can be attributed to differences in water velocity, water quality (Tables 1 and 2), substrate composition, and organic content of the substrate (Appendix C). Many of the taxa that were most abundant in or exclusive to Lambert Slough are commonly associated with low water velocities. Among them are Caenis, Hexagenia, Ischnura, and Chironomus (Pennak 1978). Turbellaria and Isotomidae are associated with organic debris (Pennak 1978). Most of the widespread taxa that were absent from Lambert Slough were genera from Tricoptera or Ephemeroptera, which are usually associated with flowing water. - 122. As with fish, the benthic invertebrate populations in Lambert Slough appear to be more complex trophically than those of the lotic locations. Most of the common invertebrates in the lotic locations were herbivores, with some scavengers at the revetments. The benthic invertebrates at Lambert Slough included these two groups as well as numerous predators. Herbivores included <u>Dubiraphia</u>, <u>Oecetis</u>, <u>Caenis</u>, <u>Gyraulus</u>, and the filter-feeding <u>Hexagenia</u>. Scavengers included <u>Turbellaria</u>, <u>Helobdella</u>, and <u>Asellus</u>. Predatory taxa in Lambert Slough were Odonata, <u>Sialis</u>, <u>Procladius</u>, <u>Hydracarina</u>, and Chaoboridae. The <u>Helobdella</u> and <u>Hydracarina</u> may also be parasitic. Another common taxon in Lambert Slough was the particle-feeding oligochaetes. # Physical Impacts at Revetments 123. The total impact of revetments on the aquatic habitat is difficult to assess because this study lacked a true control: a stream with few or no revetments. It is difficult to determine whether or not cumulative impacts of many revetted banks affected the fauna at so-called "natural banks." The short-term effects, as determined from this study, may be beneficial for some aquatic fauna; however, the long-term effects may be detrimental (Stern and Stern 1980). The main short-term effects include increased densities of fish and benthic invertebrates and increased stability of aquatic habitat. Habitat stability is one of the factors contributing to the greater abundances of aquatic organisms at revetments (Solomon et al. 1975; Johnson et al. 1974; Menzel and Fierstine 1976). The presence of interstitial spaces and reduced water velocities may also be contributing factors. The instability of Candiani natural bank is a common occurrence in a river which meanders naturally. The lower fish and benthic invertebrate abundances and diversities at Candiani natural bank are probably the result of this instability and reflect a short-term loss as new habitat develops. Eventually, the erosion at Candiani natural bank should cease when the channel configuration is such that the river expends its energy evenly. When this occurs, the bank should stabilize and the abundance and diversity of aquatic organisms should increase. Revetments, on the other hand, should not be subject to the short-term fluctuations in abundances and diversity caused by habitat instability. Of course, there may be fluctuations in invertebrate densities at revetments due to other factors such as changes in flow. The density of benthic invertebrates was much lower at Weston revetment in August than it was in June. 124. The long-term effects of revetments include a reduction in the area and diversity of the aquatic habitat by restriction of the river channel (Johnson et al. 1974; Funk and Robinson 1974). Revetments are installed to reduce bank erosion and restrict movement of the river channel. This restriction is demonstrated in Figure 12, which shows the upper Willamette River as traced from two U. S. Geological Survey maps dated 1910 and 1967. This section of the Willamette River, from the McKenzie River to Marrisburg, had a highly braided channel in 1910. Construction of revetments in this section of the river began in 1938, and all of those completed by 1967 are shown in Figure 12. THE RESERVE OF THE PROPERTY - 125. Revetments appear to have been responsible for constraining and guiding the river into what is primarily a single channel. This has resulted in the loss of secondary channels and will reduce the long-term formation of abandoned channels. Secondary and abandoned channels add habitat area and diversity to a section of river. During the study period, for example, no water current flowed through Lambert Slough. As a result, Lambert Slough had the most unique fish and benthic invertebrate populations of all the locations. - 126. The secondary channels also added habitat diversity because they had physical characteristics different from the main river. They were narrower and had a wider range of water velocities (Table 3). The secondary channels also had a higher proportion of shade because of the narrower stream width and overhanging vegetation. The natural bank locations and the secondary channels both had a wider range of water velocities, depths, and substrate types than the revetments, which were relatively homogeneous within and between locations. - 127. Another long-term impact of reverments is the reduction of shallow water habitat. The steep shoreline gradient of the reverments reduces the width of the shallow water habitat that may be important to larval and juvenile fishes. Short-term loss of shallow water habitat occurs at eroding banks such as Candiani natural bank; however, the shallow water habitat should be reestablished when the erosion stops, allowing the bank to stabilize. Results from Hjort et al. (1981) indicate that the nearshore areas are important nursery habitats for larval fishes, and LaBolle (1983) has shown that the densities of larval fishes decrease with distance from # Willamette River Figure 12. Outlines of the Willamette River between the mouth of the McKenzie River and Harrisburg, Oregon, as traced from U. S. Geological Survey maps surveyed in 1910 and 1967. The heavy lines on the 1967 map are revetments that were present before 1967. Direction of flow is to the north shore within the nearshore area. The loss of the shallow water areas of revetments may be mitigated by moderate water velocities and the presence of interstitial spaces. The shallow water areas are also important spawning areas for some fish species. The large substrate and moderate water velocities at the revetments may not be suitable for fish species that require fast water and gravel substrate for spawning. ### Individual Fish Species Distributions - native species with general habitat preferences, native species with specific habitat preferences, and the introduced species. The first group includes the largescale sucker, northern squawfish, peamouth, and chiselmouth. These are large mobile fish that apparently have broad habitat preferences. Largescale suckers, for instance, dominated the catch totals at Candiani natural bank, Candiani secondary channel, and Lambert Slough. These habitats included both fine silt and gravel substrates, and water velocities ranging from 0 to 123 cm/sec. The habitat preferences of the other three species, although not as broad as the largescale sucker, were still widespread. Peamouth were collected in all habitat types but were not abundant enough to draw conclusions about habitat preferences. Northern squawfish and chiselmouth were both more abundant in the lotic habitats than in Lambert Slough. - 129. The second group of native species had very specific distribution patterns. Several of these species are generally found in faster, cooler waters more common to the tributaries of the Willamette River. Among these species were cutthroat trout, rainbow trout, torrent sculpin, mountain whitefish, mountain sucker, and chinook salmon juveniles. Most of these fish were collected at Five Island natural bank, which had fast currents and shallow depths. Of the other native species with distinctive patterns of distribution, redside shiner and speckled dace were common to revetments, and leopard dace were most abundant at Five Island natural bank. - 130. The introduced species were most abundant at Lambert Slough. They included largemouth bass, bluegill, warmouth, black crappie, and white crappie, which are commonly associated with lakes and ponds, habitats that are similar to Lambert Slough. The only introduced species that were more common in the lotic habitats were yellow bullhead and one smallmouth bass, which were collected at the revetments. ### Patterns of Invertebrate Taxa Distribution - 131. The composition of the invertebrate taxa varied greatly among locations. Obvious factors affecting distribution include differences in water velocity, substrate, depth, and organic detritus. The response of various taxa to patterns of water velocity, substrate, and organic detritus was discussed earlier. Undoubtedly, depth also plays a role, but it was not a major consideration of this study. The depth at each station was chosen to be comparable, except at Lambert Slough that had a more U-shaped cross section. However, it is difficult to determine what role depth played in the distribution of invertebrate organisms when comparing Lambert Slough to the other locations because differences in velocity and substrate confound the pattern. - 132. Another factor which affects the distribution or organisms is high winter flows. The presence of overhanging vegetation in the secondary channels and Lambert Slough suggests that little winter scouring occurs there. Predominant taxa at natural banks were chironomids. These taxa were able to rapidly colonize an area or were able to exploit habitats deep in the substrate, thus protected from scouring and high
water velocities. Predominant taxa at revetments were organisms that were attached to the substrate, such as Manayunkia speciosa, or were protected within the interstitial spaces, as was Anisogammarus. Predominant taxa in the secondary channels included Juga and Sphaeriidae, both of which could be dispersed by high water velocities and scouring. Lambert Slough was so different from the main river that its taxonomic assemblage was unique. Several of the predominant taxa were larger organisms, suggesting that they have longer life cycles and could not reestablish quickly if flushed out by high winter flows. ## Comparisons with Past Studies 133. Twenty-eight fish species were captured during this study, including several not previously reported by Dimick and Merryfield (1945) or Noble (1952). These species were rainbow trout, mountain whitefish, smallmouth bass, channel catfish, warmouth, prickly sculpin, reticulate sculpin, and banded killifish. Dimick and Merryfield (1945) and Noble (1952) captured or reported 14 species each for a total of 21 species in their study areas, both located 6 miles upstream from the area of this study. The only species they reported that was not collected in this study was the longnose dace (Rhinichthys cataractae). 134. There were several explanations for the greater species numbers captured in this study. First is the differences in gear types. Earlier workers relied primarily on seines and hook-and-line, compared to electroshocker and hoopnets used in this study. Data from one of our studies on Columbia River reservoirs suggest electroshockers will capture more species than seines (Hjort et al. 1981). Second, this study included several different habitat types (revetments, secondary channels, natural banks, and an abandoned channel) while the others were limited to areas where seines were most effective. Third, the Willamette River has undergone a dramatic change since the time of the previous studies (Gleeson 1972). At the time of the Dimick and Merryfield (1945) and Noble (1952) studies, the Willamette River had higher levels of pollutants and lower late-summer flow levels. Several of the species not captured before are sensitive to pollutants and may have been absent or less abundant during their studies. These species include prickly sculpin, reticulate sculpin, rainbow trout, mountain whitefish, and smallmouth bass. Another species captured in this study, the banded killifish, was added to Oregon's fish species list because it confirmed an earlier capture of this species*; thus, this species most likely was not formerly present. ^{*} Personal communication, 1982, Carl Bond, Professor, Department of Fisheries and Wildlife, Oregon State University. ### PART V: SUMMARY - 135. Revetments affect many aspects of fish habitat in the Willamette River including habitat diversity, abundance of benthic invertebrate prey, benthic community structure, water velocities, substrate size, total available habitat, and habitat stability. These factors determine, in part, the abundance, size, species diversity, and richness of fishes. - 136. Impacts of the revetments are mixed. Higher densities of aquatic organisms were found at revetted sites, but species richness and diversity were not necessarily higher. Although not addressed in this study, casual observations indicate that revetments may provide good rearing habitat and protective cover because of the interstitial spaces and slower currents in these spaces. These characteristics may be especially important during high winter flows. A third benefit is an increase in habitat predictability/ stability. - 137. In theory, the fish and benthic invertebrate populations at revetments should be relatively stable from year to year compared to nonrevetted locations that might be subject to habitat degradation and change. An example of this problem was the low densities of fish and benthic invertebrates at Candiani natural bank where there was a severe erosion problem. - 138. In spite of these benefits, the long-term impact of revetments on fish and invertebrate populations may be detrimental because revetments restrict channel movement and constrict the channel. Revetments eliminate the natural processes that result in multiple channels and abandoned channels. Thus, there is a potential for loss of total habitat area. However, estimates of the total losses of habitat compared to the increase in density of fishes and benthic invertebrates at the revetment sites are beyond the scope of this study. ### **KEFERENCES** - Bianchi, D. R., and Marcoux, R. 1975. "The Physical and Biological Effects of Physical Alterations of Montana Trout Streams and Their Political Implications," Symposium on Stream Channel Modification Proceedings, Harrisonburg, Va., 15-17 August 1975, pp 50-59. - Bierly and Associates, Inc. 1980. "Willamette Riverbank Stabilization Program: Vegetation Maintenance Demonstration Program," U. S. Army Corps of Engineers, Portland District. - Bond, C. E. 1973. Keys to Oregon Freshwater Fishes, Technical Bulletin 58, Oregon State University Agricultural Experiment Station, Corvallis, Oreg. - Britton, J. E. 1965. "A History of Water Pollution Control in the Willamette Basin, Oregon," Working Paper No. 56, U. S. Public Health Service, Portland, Oreg. - Bulkley, R. V., et al. 1976. "Warmwater Stream Alterations in Iowa. Extent, Effects on Habitat, Fish and Fish Food, and Evaluation of Stream Improvement Structures (Summary Report)," FWS/OBS-76-16, U. S. Fish and Wildlife Service, Washington, D. C. - Council on Environmental Quality. 1973. "Cleaning Up the Willamette River," Environmental Quality: The 4th Annual Report of the Council on Environmental Quality," Washington, D. C., pp 43-71. - Department of the Army. 1970. Laboratory Soils Testing, Engineer Manual EM 1110-2-1906, Corps of Engineers, Office of the Chief of Engineers. - Deval, B. 1977. "Draft Report, Willamette Recreation Study," Report to U. S. Army Corps of Engineers, Portland District. - Dimick, R. E., and Merryfield, F. 1945. The Fishes of the Willamette River System in Relation to Pollution, Engineering Experiment Station Bulletin Series No. 20, Oregon State University, Corvallis, Oreg. - Funk, J. L., and Robinson, J. W. 1974. Changes in the Channel of the Lower Missouri River and Effects on Fish and Wildlife, Aquatic Series No. 11, Missouri Department of Conservation, Jefferson City, Mo. - Gleeson, G. W. 1972. The Return of a River, WRRI-13, Advisory Committee on Environmental Technology and Water Resources Research Institute, Oregon State University, Corvallis, Oreg. - Gleeson, G. W., and Merryfield, F. 1936. <u>Industrial and Domestic Wastes of the Willamette Valley</u>, Bulletin Series No. 7, Engineering Experiment Station, Oregon State University, Corvallis, Oreg. - Green, R. H. 1979. Sampling Design and Statistical Methods for Environmental Biologists, Wiley, New York, N. Y. - Hansen, H. L. 1977. "Stock Assessment and Enhancement of Fall Salmon Species in the Willamette River System," Federal Aid Progress Reports--Fisheries, Oregon Department of Fish and Wildlife, Portland, Oreg. - Hjort, R. C., et al. 1981. "Habitat Requirements for Resident Fishes of the Lower Columbia River," Final Report to the Army Corps of Engineers, Portland, Oreg., Contract No. DACW57-79-C-0067. - Hunt, R. L. 1968. "Effects of Habitat Alteration on Production, Standing Grops, and Yield of Brook Trout in Lawrence Creek, Wisconsin," Division of Conservation, Wisconsin Department of Natural Resources, Waupaca, Wis. - Johnson, J. H., et al. 1974. "Environmental Analysis and Assessment of the Mississippi River 9-ft. Channel Project Between St. Louis, Missouri, and Cairo, Illinois," Technical Report Y-74-1, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - Keown, M. P., et al. 1977. "Literature Survey and Preliminary Evaluation of Streambank Protection Methods," Technical Report H-77-9, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - Klingeman, P. C. 1973. Indications of Streambed Degradation in the Willamette Valley, WRRI-21, Water Resources Research Institute, Oregon State University, Corvallis, Oreg. - Klingeman, P. C., and Bradley, J. B. 1976. "Willamette River Streambank Stabilization by Natural Means," report prepared for the U. S. Army Corps of Engineers, Portland District. - LaBolle, L. D. 1984. Patterns of Nearshore Habitat Utilization by Larval Fishes in John Day Pool of the Columbia River, M.S. Thesis, Oregon State University, Corvallis, Oreg. - Menzel, B. W., and Fierstine, H. L. 1976. "A Study of the Effects of Stream Channelization and Bank Stabilization on Warmwater Sport Fish in Iowa: Subproject No. 5, Effects of Long-reach Stream Channelization on Distribution and Abundance of Fishes," FWS/OBS-76-15, U. S. Fish and Wildlife Service, Washington, D. C. - Moyle, P. B. 1976. Inland Fishes of California, University of California Press, Berkeley, Calif. - Mundie, J. H. 1971. "Sampling Benthos and Substrate Materials Down to 50 Microns in Size, in Shallow Streams," <u>Journal of the Fisheries Research Board of Canada</u>, Vol 28, pp 849-860. - Noble, R. E. 1952. The Willamette River Fishes as Biological Indicators of Pollution, M.S. Thesis, Oregon State University, Corvallis, Oreg. - Pennak, R. W. 1978. Fresh-water Invertebrates of the United States, Ronald Press Company, New York, N. Y. - Peters, J. C., and Alvord, W. 1963. "Man-made Channel Alterations in Thirteen Montana Streams and Rivers," Montana Fish and Game Department, Helena, Mont. - Shearman, J. O. 1976. "Reservoir System Needed for the Willamette River Basin, Oregon," Circular 715-H, U. S. Geological Survey, Arlington, Va. - Solomon, R. C., et al. 1975. "Environmental Inventory and Assessment of Navigation Pools 24, 25, 26, Upper Mississippi and Lower Illinois Rivers, Summary Report," Technical Report Y-75-1, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. -
Starbird, E. A. 1972. "A River Restored: Oregon's Willamette," National Geographic, Vol 141, No. 67, pp 817-834. - Stern, D. H., and Stern, M. S. 1980. "Effects of Bank Stabilization on the Physical and Chemical Characteristics of Streams and Small Rivers: An Annotated Bibliography," FWS/OBS-80-12, Office of Biological Services, U. S. Fish and Wildlife Service. - Thornber, C. H. 1965. "Bank Stabilization, Willamette and Columbia Rivers," Symposium on Channel Stabilization Problems, Technical Report No. 1, Vol 3, Committee on Channel Stabilization, U. S. Army Corps of Engineers, Vicksburg, Miss. - Thornber, C. H., and Bubenik, M. C. Unpublished and undated. "Channel Stabilization of the Willamette River," Mississippi River Commission, U. S. Army Corps of Engineers, Vicksburg, Miss. - U. S. Army Engineer District, Portland. 1975. "Willamette River Banks and Channels," Final Environmental Impact Statement, Portland, Oreg. - U. S. Fish and Wildlife Service. 1976. "Fish and Wildlife Management Plan for Sacramento River Bank Protection Project, California," U. S. Fish and Wildlife Service, Portland, Oreg. - Westgarth, W. C., and Northcraft, M. 1964. "Water Quality and Waste Treatment Needs for the Willamette River," Report of Oregon State Sanitary Authority, Salem, Oreg. - Willamette Basin Task Force. 1969. "Willamette Basin Comprehensive Study of Water and Land-related Uses," Pacific Northwest River Basins Commission, Vancouver, Wash. - Winger, R. V., et al. 1976. "Evaluation Study of Channelization and Mitigation Structures in Crow Creek, Franklin County, Tennessee, and Jackson County, Alabama," SCS Contract No. AG47 SCS-00141, Soil Conservation Service, U. S. Department of Agriculture, Nashville, Tenn. - Wydoski, R. S., and Whitney, R. R. 1979. Inland Fishes of Washington, University of Washington Press, Seattle and London. #### BIBLIOGRAPHY - Baldwin, E. M. 1964. Geology of Oregon, Edward Bros., Ann Arbor, Mich. - Barton, J. R., et al. 1972. "The Effects of Highway Construction on Fish Habitat in the Weber River, Near Henefer, Utah," Ecological Impact of Water Resource Development, REC-ERC-72-17, D. A. Hoffman, coordinator, Bureau of Reclamation, Denver, Colo. - Beak Consultants. 1969. "Spawning Redd Studies," Report to American Can Company, Montreal, Quebec. - Becker, H. 1975. "Marine Patrol Study on Willamette River Use," Office of Sheriff, Benton County, Oreg. - Bond, C. E. 1974. Endangered Plants and Animals of Oregon; Vol I: Fishes, Special Report 205, Oregon State University Agricultural Experiment Station, Corvallis, Oreg. - Buchanan, D. V. 1975. "Willamette River Steelhead," Federal Aid Progress Reports-Fisheries, Oregon Department of Fish and Wildlife, Portland, Oreg. - Buchanan, D. V., Hooton, R. M., and Moring, J. R. 1981. "Northern Squawfish (Ptychocheilus oregonensis) Predation on Juvenile Salmonids in Sections of the Willamette River Basin, Oregon," Canadian Journal of Fisheries and Aquatic Sciences, Vol 38, No. 3, pp 360-364. - Chapman, D. W., and Bjornn, T. C. 1969. "Distribution of Salmonids in Streams with Special Reference to Food and Feeding," Symposium on Salmon and Trout in Streams, H. R. MacMillan Lectures in Fisheries, T. G. Northcote, ed., University of British Columbia, Vancouver, B. C. - Collins, M. D. 1974. "Escapement of Salmon and Steelhead over Willamette Falls, Winter and Spring 1973," Fish Commission of Oregon, Clackamas, Oreg. - Craig, J. A., and Townsend, L. D. 1946. An Investigation of Fish Maintenance Problems in Relation to the Willamette Valley Project, Special Scientific Report No. 33, Fish and Wildlife Service, U. S. Department of the Interior, Portland, Oreg. - Deschamp, G. 1952. Bio-indices of Pollution in the Willamette River, M.S. Thesis, Oregon State University, Corvallis, Oreg. - Everson, L. B. 1974. "Biological Survey of the Willamette River, August-October 1973," Beak Consultants Report to the American Can Company, Montreal, Quebec. Fish Commission of Oregon. 1969. "Potential for Increased Natural Production of Willamette River Salmon and Steelhead," Informational Report, Clackamas, Oreg. - Fish, F. F., and Imler, R. 1948. "Willamette Valley Project, Oregon: Preliminary Evaluation Report on Fish and Wildlife Resources," Fish and Wildlife Service, U. S. Department of the Interior, Portland, Oreg. - Fish, F. F., and Rucker, K. R. 1950. "Pollution in the Lower Columbia Basin in 1948 with Particular Reference to the Willamette Basin," Special Fisheries Scientific Report No. 30, Fish and Wildlife Service, U. S. Department of the Interior, Portland, Oreg. - Fish, F. F., and Wagner, R. A. 1950. "The Formation and Lifting of Oxygen Block in the Mainstem Willamette River," Special Fisheries Scientific Report No. 41, Fish and Wildlife Service, U. S. Department of the Interior, Portland, Oreg. - Gleeson, G. W. 1936. A Sanitary Survey of the Willamette River from the Sellwood Bridge to the Columbia River, Bulletin Series No. 6, Engineering Experiment Station, Oregon State University, Corvallis, Oreg. - Gorman, O. T., and Kass, J. R. 1978. "Habitat Structure and Stream Fish Communities," Ecology, Vol 59, No. 3, pp 505-515. - Hansen, E. A. 1971. "Sediment in a Michigan Trout Stream: Its Source, Movement and Some Effects on Fish Habitat," Forest Service Research Paper NC-59, U. S. Department of Agriculture, North Central Forest Experiment Station, St. Paul, Minn. - Hansen, H. L. 1976. "Willamette River Development Program," Federal Aid Progress Reports--Fisheries, Oregon Department of Fish and Wildlife, Portland, Oreg. - Harris, D. D. 1968. Travel Rates of Water for Selected Streams in the Willamette River Basin, Oregon, U. S. Geological Survey Hydrologic Investigations Atlas HA-273. - Hines, W. G., Rickert, D. A., and McKenzie, S. W. 1976. "Hydrologic Analysis and River Quality Data Programs," U. S. Geological Survey Circular 715-D, Arlington, Va. - Hines, W. G., et al. 1977. Dissolved Oxygen Regimen of the Willamette River, Oregon, Under Conditions of Basinwide Secondary Treatment, U. S. Geological Survey Circular 715-I, Arlington, Va. - Hoerauf, E. A. 1970. <u>Willamette River: River Lands and River Boundaries</u>, WRRI-1, Water Resources Research Institute, Oregon State University, Corvallis, Oreg. - Honey, W. D., Jr. 1975. The Willamette River Greenway: Cultural and Environmental Interplay, WRRI-35, Water Resources Research Institute, Oregon State University, Corvallis, Oreg. - Huff, E. S., et al. 1976. Restoring the Willamette River: Costs and Impacts of Water Quality Control, EPA 600/5-76-005, Environmental Research Laboratory, Office of Research and Development, U.S. Environmental Protection Agency, Athens, Ga. - Hunt, W. A., and Graham, R. J. 1972. "Preliminary Evaluation of Channel Changes Designed to Restore Fish Habitat," Department of Civil Engineering and Engineering Mechanics and Cooperative Fisheries Unit, Montana State University, Bozeman, Mont. - Hutchison, J. M., and Aney, W. W. 1963. "The Fish and Wildlife Resources of the Middle Willamette Basin, Oregon, and Their Water Use Requirements," Report to the Water Resources Board, Oregon State Game Commission, Basin Investigation Section, Portland, Oreg. - . 1964. "The Fish and Wildlife Resources of the Lower Willamette Basin, Oregon, and Their Water Use Requirements," Oregon State Game Commission Report, Portland, Oreg. - Hutchison, J. M., Thompson, K. E., and Fortune, J. D., Jr. 1966. "The Fish and Wildlife Resources of the Upper Willamette Basin, Oregon, and Their Water Use Requirements," Oregon State Game Commission, Portland, Oreg. - Kallemeyn, L. W., and Novotny, J. F. 1977. "Fish and Fish Food Organisms in Various Habitats of the Missouri River in South Dakota, Nebraska, and Iowa," FWS/OBS-77-25, U. S. Fish and Wildlife Service, Washington, D. C. - Knight, M. C. 1971. "Biological Survey of the Willamette River, June 1970," Beak Consultants Report to the American Company, Montreal, Quebec. - Knight, M. C., and Hodd, S. C. 1971. "Spawning Redd Studies, Willamette River, 1970," Beak Consultants Report to the American Can Company, Montreal, Quebec. - Koon, R. E. 1936. "Stream Cleansing in Oregon, Past and Present Efforts to Reduce Pollution," Civil Engineering, Vol 6, No. 10. とは、10mmによっている。10mmによっている。 - Koon, R. E., Cunningham, J. W., and Dieck, R. G. 1933. "Report on General Survey of the Problems of Sewage Treatment and Disposal in the Willamette River Valley, Oregon," Submitted to Julius L. Meier, Governor of Oregon, and the Reconstruction Advisory Board by the Board of Consulting Engineers on Sewage Disposal, Salem, Oreg. - Koon, R. E., and Merryfield, F. 1937. "A Preliminary Survey of Industrial Pollution in Oregon Streams," Report by Advisory Committee on Stream Purification and Subcommittee on Present Stream Conditions to Oregon State Planning Board, Salem, Oreg. - Larrimore, R. W., and Smith, R. W. 1963. "The Fishes of Champaign County, Illinois, as Affected by 60 Years of Stream Changes," Illinois Natural History Survey Bulletin, Vol 28, No. 2, pp 295-382. - Lund, J. A. 1976. "Evaluation of Stream Channelization and Mitigation on the Fisheries Resources of the St. Regis River, Montana," FWS/OBS-76-07, U. S. Fish and Wildlife Service, Washington, D. C., and Cooperative Fishery Research Unit, Montana State University, Bozeman, Mont. - Madison, R. J. 1963. "River Mile Indax, Willamette River," Hydrology Subcommittee, Columbia Basin Interagency Committee, Portland, Oreg. - . 1966. "Water Quality Data in the Willamette Basin," U. S. Department of the Interior, U. S. Geological Survey Basic Data Release. - Merritt, R. W., and Cummins, K. W. 1978. An Introduction to the Aquatic Insects of North America, Kendall Hunt Publishing Co., Dubuque, Iowa. - Merryfield, F. 1936. "Stream Cleaning in Oregon, Industrial Wastes in the Willamette Valley." Civil Engineering, Vol 6, No. 10. - Merryfield, F., and Wilmot, W. G. 1945. "Progress Report on Pollution of Oregon Streams," Engineering Experiment Station Bulletin
Series No. 19, Oregon State University, Corvallis, Oreg. - Needham, P. R., et al. 1948. "Fish and Wildlife Problems Arising from the Willamette Valley Project," Evaluation Report, Oregon State Game Commission and Fish Commission of Oregon, Portland, Oreg. - Oregon Department of Environmental Quality. (annual). "Water Quality Control in Oregon," Portland, Oreg. - Oregon State Water Resources Board. 1961. "Middle Willamette Basin Survey of the Literature," Salem, Oreg. - Oregon State Water Resources Board. 1961. "Upper Willamette Basin," Salem, Oreg. - Oregon State Water Resources Board. 1963. "Middle Willamette Basin," Salem, Oreg. - Oregon State Water Resources Board. 1965. "Lower Willamette Basin," Salem. Oreg. - Oregon State Water Resources Board. 1967. "Willamette River Basin," Salem, Oreg. - Oregon State Water Resources Board. 1969. "Oregon's Long-range Requirements for Water, General Soil Map Report with Irrigable Areas, Willamette Drainage Basin," Appendix 1-2, Salem, Oreg. - Oster, E. A. 1968. Patterns of Runoff in the Willamette River Basin, Oregon, U. S. Geological Survey Hydrologic Investigation Atlas HA-274. - Otis, M. B. 1974. "Stream Improvement," The Stream Conservation Handbook, J. M. Misel, ed., Crown Publishers, New York, pp 99-122. - Parkhurst, Z. E., Bryant, F. G., and Nielson, R. S. 1950. Survey of the Columbia River and Its Tributaries, Part III. Special Scientific Report: Fisheries, No. 36, U. S. Fish and Wildlife Service, Portland, Oreg. - Quigley, J. M. 1967. "Willamette River Basin Water Quality Control and Management," NTIS PB-215 923, Federal Water Quality Control Administration, Portland, Oreg. - Rickert, D. A., and Hines, W. G. 1975. "A Practical Framework for River Quality Assessment," U. S. Geological Survey Circular 715-A, Arlington, Va. CONTROL OF THE PROPERTY - . 1978. "River Quality Assessment: Implications of a Prototype Project," Science, Vol 200, No. 4326, pp 1113-1118. - Rickert, D. A., Hines, W. G., and McKenzie, S. W. 1975. "Planning Implications of Dissolved-oxygen Depletion in the Willamette River, Oregon," W. Whipple, Jr., ed., <u>Urbanization and Water-quality Control:</u> Minneapolis, American Water Resources Association, pp 70-84. - Rickert, D. A., et al. 1977. A Synoptic Survey of Trace Metals in Bottom Sediments of the Willamette River, Oregon, U. S. Geological Survey Circular 715-F, Arlington, Va. - Rogers, H. S., Mockmore, C. A., and Adams, C. D. 1930. A Sanitary Survey of the Willamette Valley, Engineering Experiment Station Bulletin Series No. 2, Oregon State University, Corvallis, Oreg, - Sainsbury, J. B. 1970. "Benthal Deposits of the Willamette River, Oregon," Department of Environmental Quality Report, Portland, Oreg. - Sams, R. E. 1973. "Willamette River Development Program: Annual Progress Reports," Fish Commission of Oregon, Clackamas, Ore. - . 1974. "Willamette River Development Program: Annual Progress Reports," Fish Commission of Oregon, Clackamas, Oreg. - Sams, R. E., and Conover, K. R. 1969. "Water Quality and the Migration of Fall Salmon in the Lower Columbia River," Fish Commission of Oregon, Portland, Oreg. - Schuytema, G. S. 1972. "American Can Company, Halsey Mill, Biological Survey, Willamette River," Memorandum to Ralph H. Scott of the Paper and Forest Industry. - Smith, E. M. 1976. "Rearing Spring Chinook in Willamette River Reservoirs," Federal Aid Progress Reports--Fisheries, Oregon Department of Fish and Wildlife, Portland, Oreg. - . 1980. "Bibliography: Willamette Spring Chinook Salmon Adults," Oregon Department of Fish and Wildlife Information Report Series: Fisheries, No. 80-3. - Stone, D. 1967. "Progress Report on Biological Pre-operational Surveys of the Willamette River in Connection with Halsey Pulp Mill," Beak Consultants Report to American Can Company, Halsey, Oreg. - . 1968. "Biological Surveys of Willamette River in Connection with Halsey Pulp Mill," Beak Consultants Report to American Can Company, Halsey, Oreg. - . 1969. "1968 Biological Surveys of Willamette River in Connection with Halsey Pulp Mill," Beak Consultants Report to American Can Company, Halsey, Oreg. - Swift, C. H., III. 1966. "Selected Flow Characteristics of Streams in the Willamette River Basin, Oregon," Water Resources Division, U. S. Department of Geological Survey. - Thompson, K. E., et al. 1966. "Fish Resources of the Willamette Basin," Oregon State Game Commission, Portland, Oreg. - U. S. Environmental Protection Agency. (Undated). "A Water Quality Success Story, the Willamette River Lives Again," Environmental Protection Agency, Seattle, Wash. - U. S. Fish and Wildlife Service. 1950. Oxygen Block in the Mainstem Willamette River, Special Scientific Report: Fisheries, No. 41. - Velz, C. J. 1951. "Report on Natural Purification Capacities, Willamette River: National Council for Stream Improvement of the Pulp, Paper, and Paperboard Industries, Inc.," School of Public Health, Michigan University, Ann Arbor, Mich. - . 1961. "Supplementary Report on Lower Willamette River Waste Assimilation Capacity: National Council for Stream Improvement of the Pulp, Paper, and Paperboard Industries, Inc.," School of Public Health, Michigan University, Ann Arbor, Mich. - Weber, K. G., and Schedin, L. G. 1952. Water Temperatures of the Willamette River System 1950, Special Scientific Report: Fisheries, No. 69. U. S. Fish and Wildlife Service, Portland, Oreg. - White, R. J., and Brynildson, O. M. 1967. <u>Guidelines for Management of Trout Stream Habitat in Wisconsin</u>, Technical Bulletin No. 39, Wisconsin Department of Natural Resources, Division of Conservation, Madison, Wis. - Willis, R. A., Collins, M. D., and Sams, R. E. 1960. "Environmental Survey Report Pertaining to Salmon and Steelhead in Certain Rivers of Eastern Oregon and the Willamette River and Its Tributaries," Fish Commission of Oregon, Portland, Oreg. - Witten, A. L., and Bulkley, R. V. 1975. "A Study of the Effects of Stream Channelization and Bank Stabilization on Warmwater Sports Fish in Iowa: Subproject No. 2, A Study of the Impact of Selected Bank Stabilization Structures on Game Fish and Associated Organisms," FWS/OBS-76-12, U. S. Fish and Wildlife Service, Washington, D. C. Workman, P. C. 1974. "Evaluation of Stream Improvements in Prickly Pear Creek, 1971-1973," Montana Project Nos. F-9-R-19, F-9-R-20, F-9-R-21, F-9-R-22, Job II-a, Montana State Fish and Game Commission, Grand Falls, Mont. APPENDIX A: FISH CATCHES FROM ELECTROSHOCKING AND HOOPNET SETS ON RIVER MILES 58-66 OF THE WILLAMETTE RIVER, OREGON, JUNE AND AUGUST 1982 Table Al. Catch by species of fish collected by electroshocking 21 transects in seven locations between river miles 58 and 66 on the Willsmette River, Oregon, June 9-11, 1982. | | | | Revetted Banks | id Banks | • | | | - | Natural Banks | Banks | | | | Secon | Secondary Channels | hannelı | • | | 40 | Abandoned
Channel | ᇴ. | |--------------------|----|-------------|----------------|----------|-------------|-----|------------|-----------------|---------------|-------|--------------|----|----------|-----------------|--------------------|---------|--------------|------|------|----------------------|-----| | | St | Stoutenberg | erg | 1 | Weston Bend | ١., | Pive | Pive Island Bar | Par I | Cand1 | Candiani Bar | ير | Five | Five Island Bar | Bar | Cend | Candiani Bar | l ii | Land | Lambert Slough | d d | | Species | ∢ | = | ٥ | < | _ | ٥ | | <u>_</u> | ပ | 4 | e e | ပ | ٧ | g | ပ | ٧ | a a | ٥ | ۷ | 8 | ပ | | Carp | | | | | | | | <u> </u> | | | | | | | | | | | | - | | | Northern squawfish | 28 | 32 | 23 | 18 | 7 | 80 | 4 | • | | | 7 | | | | S | - | 7 | 7 | | - | 7 | | Peamouth | | | | | | | | | | | | | | - | | | 7 | 7 | | | | | Chiselmouth | 1 | 4 | ٣ | • | 7 | - | | | | | | - | | 7 | - | | - | 4 | | | | | Largescale sucker | • | 9 | • | • | ٣ | - | S | en. | | 12 | 4 | 13 | 7 | 4 | 5 | S | 12 | σ. | 22 | 4 | S | | Mountain sucker | | | | | | | 4 | 9 | | | - | | | | | | | | | | | | Redside shiner | | | 4 | | 7 | ~ | | | | - | | 7 | | | | | | | | | | | Speckled dace | - | - | 6 | - | ~ | 4 | 7 | | 4 | | | | | | | | | | | | | | Leopard dace | | | | | | | 9 | 4 | 29 | | | | | | | | | | | | | | Mountain whitefish | | | | | | | 9 | | | | | | | | | | | | | | | | Chinook salmon | | | | - | - | | | | | - | | - | - | - | | | - | | | | | | Rainbow trout | | | | | - | - | | | | | | | | | | - | | | | | | | Cutthroat trout | | | | | | | | 7 | | | | | | | | | | | | | | | White crappie | | | | | | | | | | | | | | | | | | | 7 | - | - | | Smallmouth bass | - | Largemouth bass | | | | | | | | | | - | | | | | | | | | ٣ | m | • | | Bluegill | ~ | | Channel catfish | - | | | Yellow bullhead | | | | | | _ | | | | | | | | | | | | | | | | | Prickly sculpin | 1 | 4 | 1 | 7 | 9 | • | | - | | | | | | | | | | - | | | | | Torrent sculpin | | | | | | | 7 | | 9 | | | | | | | | | | | | | | Reticulate sculpin | ٣ | | - | - | - | | | | | | | | | | | | | | | | | | Banded killifish | | | } | ļ | - | ļ | | { | ĺ | | | | İ | | | | | 1 | | | | | Totals | | | | | | | | | | | | | | | | | | | ; | | ! | | No. Individuals | % | 41 | 47 | 38 | 31 | 27 | 5 6 | 52 | 69 | 15 | ^ | 17 | ش | ∞ | = | ^ | 71 | 23 | 77 | 12 | 12 | | No. Species | 7 | S | 1 | , | 01 | 80 | 7 | 9 | 3 | 4 | 6 | 4 | 2 | - | ~ | - | ~ | ر ۲ | ~ | - | ۱ ۳ | | | | | | | | | | | | 1 | i | | | ł | | | | | | | | Table A2. Catch by species of fish collected by electroshocking 21 transects in seven locations between river miles 58 and 66 on the Willamette River, Oregon, August 23-25, 1982. | ١ | | |--------------------|----|-------------|----------------|---------|-------------|-----|------|-----------------|---------------|-----------|--------------|----|----------|--------------------|---------|--------------|--------|----|--------|-----------------------|-----| | | | |
Revetted Banks | d Benks | | 1 | | | Natural Banks | Banks | | ľ | | Secondary Channels | nry Cha | inne! | | ' | A C | Abandoned
Channe 1 | | | | St | Stoutenberg | 818 | Fest | Weston Bend | ا چ | Five | Five Island Bar | ă | Candi | Candiani Bar | 1 | Pive Is | Five Island Bar | | Candlani Bar | ni Ber | · | Labert | Lambert Slough | e 1 | | Species | | g | ပ | 4 | æ | ပ | 4 | 40 | ٥ | < | a | ပ | ٧ | 9 | S | ٧ | 9 | S | ۷ | | υl | | Carp | | | | | | | | | | | | | | | | | | | - | _ | | | Northern squawfish | 35 | 43 | 22 | 32 | 47 | 36 | 18 | 9 | 15 | \$ | | 13 | 7 | , | ∞ | 4 | _ | 4 | - | - | | | Pe smouth | - | - | | | | | | | | | - | | | | | _ | 7 | | | | | | Chiselmouth | - | | 7 | ۰ | • | 8 | 70 | 7 | - | | | 7 | | | | | | | | | | | Largescale sucker | 7 | | e | 4 | 6 | М | 7 | m | 7 | 7 | • | s | e | 7 | 7 | • | • | • | 12 | 9 | | | Mountain sucker | | | | | | | - | 9 | | | | | ~ | | | | | | | | | | Redaide shiner | • | 7 | 6 | S | • | • | | | | | | - | | | | m | _ | | | | | | Speckled dace | | | | 7 | | 8 | | | | | | | | | | | | | | | | | Leopard dace | | | | | | | | - | 4 | | - | | | | | | | | | | | | Mountain whitefish | | | | | | | | • | e | | | | 7 | | | | 7 | 7 | | | | | Chinook selson | | | | | | | 4 | | | | | | | | | | | | | | | | Largemouth bass | | | | | | | | | | | | | | | | | | | - | 7 | 7 | | Tellow bullhead | Prickly sculpin | 12 | 6 | ~ | - | 7 | ٠ | | | | | | | | | | | | | | | | | Torrent sculpin | | | | | | | | - | | | | | | | | | | | | | | | Reticulate sculpin | - | 4 | Totals | | | ļ | | | | | ļ | | | | | | | | ļ | | | | | | | No. Individuals | 9 | 50 | 31 | 53 | 65 | 56 | 42 | 23 | 25 | 15 | * | 21 | 6 | 6 | 10 1 | 1 11 | 12 1 | 15 | 15 | _ | • | | No. Species | 1 | v | 'n | ٠ | 'n | ~ | 'n | 1 | S | 7 | • | • | • | 7 | 7 | • | S | | • | | 7 | í | Table A3. Catch by species of fish captured in hoopnets set at 28 stations in seven locations between river miles 58 and 66 on the Willamette River, Oregon, June 7-8, 1982. | | | | | | | | | | | ĺ | | | | 1 | | | | | l | ļ | ł | | l | | ı | ĺ | | |----------------------|------------|-------|-------------|----------------|----|------|-------------|-----|------|-----|-----------------|---------------|-------|---------|--------------|--------------------|-------|-----|-----------------|----------------|--------------------|-------|--------------|---|----------------|----------------------|----------| | | ł | | è | Revetted Banks | | S I | ł | ı | 1 | | Ne t | Natural Banks | Sanks | | | | | š | :opde: | ව්
<u>එ</u> | Secondary Channels | | | | 4 8 | Abandoned
Channel | B | | | ~ <i> </i> | Stout | Stoutenberg | <u>,∞</u> | ž. | ston | Weston Bend | _ 1 | Pive | 181 | Five Island Bar | 1 | Can | 11an1 | Candiani Bar | | tve] | | Five Island Bar | | 3 | Itent | Candiani Ber | 3 | Lambert Slough | g 3 | l de | | Species | ۲ | A B | ပ | D | ٧ | 8 | ပ | ۵ | V | æ | ၁ | 0 | < | m | l i | <
 a | | 2 | | l a | ~ | 0 | 1 | < | - | O | 9 | | Northern squawfish 2 | ~ | | | | | 4 | | | | | | | | 2 | 7 | 7 | " | | | | l |] | | | | 1 | | | Chiselmouth | | | | | | | | | | | | | | | ~ | ı | _ | | | | | | | | | | | | Largescale sucker | | | | | - | 7 | | 7 | | | | _ | - | 01 | - | 4 | ~ | . ~ | | | _ | | | | | | | | Black crappie | - | | | White crappie | , , | · | | Bluegill | | | | | | | | | | - | | | | | | | | | | | ٠ ـ | | | | • | • | • = | | Pumpkinseed | | | | | | | | | | - | | | | | | | | | | | | | | | | • | : | | Warmouth | • | | ~ | | Brown bullhead | - | | • | | 1 | | Yellow bullhead | • | 2 | | • | | | | | | Lanprey | ~ | - { | | ı | } | ł | | ' | - { | j | | , | | | | | | | | | | | | | | | | | Totals | ļ | Į | İ | | 1 | 1 | | No. Individuals | 4 | | | | - | 9 | ٠ | | _ | 7 | | - | 16 | Ψ1
Φ | - | 9 | 'n | 3 | - | 4 | | | - | | 4 | 6 | 16 | | No. Species | 7 | | | | - | 7 | 1 2 | ۸. | _ | 7 | • | - | ••• | 3. | - | 7 | e | 7 | - | m | | | - | | 7 | ~ | · ~ | | | | | | | | | | | l | J | | | | | | | l | | | | | | | | ı | ı | • | Table A4. Catches by species of fish captured in hoopnets set at 28 stations in seven locations between river miles 58 and 66 of the Willamette River, Oregon, August 16-20, 1982. | | | | | | | ļ | | | | | | | | | | | ļ | | | | | l | | l | | ŀ | ١. | |--------------------|----|------|-------------|----------------|------|-------------|-----|-----|---|-----------------|------|---------------|------|------|--------------|------------|-----------------|--------|----------|--------------------|-------|-----|--------------|-----|----------------|----------------------|------| | | | | æ | Revetted Banks | ed B | anks | | | | | Z | Natural Banks | Bank | 'n | | | | 8 | cond | Secondary Channels | hanne | 818 | | | 2 0 | Abandoned
Channel | - ed | | | • | Stou | Stoutenberg | erg | | Weston Bend | l a | end | 2 | Five Island Bar | Land | Bar | 3 | ndia | Candiani Bar | <u>.</u> . | Five Island Bar | Isla | Pa
Pa | <u> </u> | ğ | dia | Candiani Bar | • | Lambert Slough | t SI | ough | | | ` | A B | O | ۵ | < | " | ٥ | ^ | | m | ٥ | ^ | | _ | ပ | _ | | _
_ | J | I A | | | a
o | ` l | A B | ٥ | ^ | | Carp | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | Northern squawfish | e | 33 | | | | - | 7 | S | ~ | | | | | 9 | 1 | e | 1 | | | . • | 2 1 | _ | _ | | - | | | | Chiselmouth | - | - | - | 7 | 7 | | | es | | | - | - | | • | | | | | | | | | | | | | | | Largescale sucker | ~ | | | ~ | | ~ | 7 | 7 | ~ | | - | | | 6 | - | | | | | | - | _ | | - | 9 | | | | Black crappie | | | | | | | | | | | | | | - | | | | | | | | | | | 7 | | | | White crappie | - | ~ | | | | Bluegill | | | | | | - | | | | | | | | | | | | | | | | | | | • | | 4 | | Warmouth | ~ | | | | Yellow bullhead | | | | | - | 7 | - | - | | | | | | | - | | | | | | 7 | _ | | | | | | | fotals | I | | | ĺ | ĺ | Ì |] | 1 | 1 | | | 1 | | | | I | <u> </u> | | | ·
, | |] | [| l | | ĺ | | | Wo. Individuals | \$ | 4 | - | ∞ | m | 5 | 5 | = | 7 | | 7 | 7 | | 70 | 6 | 9 | _ | | | • | ~ | | _ | 7 | 21 | | ~ | | No. Species | 6 | 7 | - | 7 | 7 | 4 | ۳ ا | 6 | 7 | | 2 | 1 | | 5 | 9 | _ | 7 | | ļ | | - | _ | _ | 7 | ٠ | | 7 | | | ١ | | | | | ĺ | l | | | | l | | | | | | | | | | | | | | | | | Table A5. Total weight (gas) by species of fish collected by electroshocking 21 transacts in seven locations between river ulles 58 and 66 on the Willeastte Elver, Oregon, June 9-11, 1982. | , | | . ! | | | | | | | ļ | | | | | | | | | | | | | |------------------------------|------|-------------|-------|----------------|-------------|------|------|-----------------|---------|---------------|--------------|------|------|-----------------|--------|--------------------|--------------|--------------------|---------|------------------|------| | | | | Revet | Revetted Banks | | | | _ | He ture | Matural Banks | | | | 8 | ondery | Secondary Channels | • | | Abendo | Mendoned Chennel | Tagg | | | 8 | Stoutenberg | Brg | 3 | Weston Bend | 2 | Pive | Pive Laland Bar | ž | 3 | Candiani Ber | | Pive | Pive Island Bar | اق | 3 | Candiani Bar | ٤ | daal | Lambert Slough | ą | | Species | 4 | _ | ٥ | < | • | ا ن | < ! | <u>_</u> | ပ | 4 | _ | ပ | ٧ | • | မ | 4 | • | 0 |
 | _ | ပ | | Carp | | | | } | | | | | | | | | | | | | | | | 99 | 1 | | Northern squawfish 2648 2947 | 2648 | 2947 | 2852 | 2442 | 621 | 1288 | 187 | 536 | | | 48 | | | | 1252 | 248 | 295 | 2019 | | 2 | 61 | | Pe mouth | | | | | | | | | | | | | | 310 | | | 275 | 443 | | 1 | | | Chiselmouth | 1075 | 350 | 474 | 612 | 26 | 700 | | | | | | 115 | | 252 | 61 | | 233 | 465 | | | | | Largescale sucker | 3016 | 1383 | 2195 | 3635 | 1835 | 170 | 1207 | 1780 | | 6919 | 2430 | 7117 | 1500 | 1925 | 3740 | 2568 | 7500 | 5408 12,759 | | 3130 | 2795 | | Mountain sucker | | | | | | | 23 | 12 | | | 157 | | | | | | | | | | | | Redside shiner | | | 149 | | 38 | 52 | | | | 34 | | 27 | | | | | | | | | | | Speckled dace | 7 | 6 | 'n | 1 | 9 | 1 | 11 | | 4 | | | | | | | | | | | | | | Leopard dace | | | | | | | ø | 5 | 58 | | | | | | | | | | | | | | Mountain whitefish | | | | | | | 4 | | | | | | | | | | | | | | | | Chinook salmon | | | | 01 | 14 | | | | | 10 | • | 3400 | | * | | | 15 | | | | | | Rainbow trout | | | | 95 | 001 | | | | | | | | | | | 3900 | | | | | | | Cutthroat trout | | | | | | | | 144 | | | | | | | | | | | | | | | White crappie | | | | | | | | | | | | | | | | | | | \$0\$ | 175 | 105 | | Smallmouth bass | S | Largemouth bass | | | | | | | | | | 228 | | | | | | | | | 2672 | 200 | 361 | | Bluegill | 22 | | Channel catfish | 5200 | | | Yellow bullhead | | | | | | 175 | | | | | | | | | | | | | | | | | Prickly sculpin | 88 | 99 | 104 | 14 | 120 | 227 | | 4 | | | | | | | | | | 8 | | | | | Torrent sculpin | | | | | | | 18 | | £3 | | | | | | | | | | | | | | Reticulate sculpin | 15 | | 4 | e | 7 | | | | | | | | | | | | | | | | | | Banded killifish | | | | | 7 | | ı | | | | | | | | | 1 | | | | | | | TOTALS | | | | | | | | | i | | | | | | | | | '
 | | | | | Total weight | 6850 | 6850 4739 | 5783 | 6717 | 2789 | 2219 | | 2540 | | 1449 | 3071 10,659 | | 1500 | 2541 | | 91/9 | 8318 | 8340 15,836 10,382 | ,836 10 | | 3305 | | No. Species | 1 | S | | 7 | 9 | • | ^ | • | m | 4 | m | • | ~ | • | C | ٣ | ς. | ς, | ٣ | ^ | ~ | | | | | | | | | | | | | | | | | | l | | | | | İ | Table A6. Total weight (gas) by species of fish
collected by electroshocking 21 transects in seven locations between river miles 58 and 66 on the Willamette River, Oregon, August 23-25, 1982. | | | 2 | vetted | Revetted Banks | | | | 2 | tural | Natural Banks | | | | Se CG | ndery | Secondary Channels | 3 | | Abandon | Abandoned Channel | ا ا | |-----------------------|------|-------------|--------|----------------|-------------|---------------------|--------|--------------------|-------|---------------|--------------|----------|------|-----------------|-------|-------------------------------|--------------|------|---------|-------------------|------| | | St | Stoutenberg | 178 | - Fe | Weston Bend | | Pive 1 | Five Island Bar | Bar | Cen | Candiani Bar | <u>.</u> | Pive | Pive Island Bar | , Fe | S | Candiani Bar | ä | Lamb | Lambert Slough | اء | | species | < − | 80 | U | ∢. | 80 | ပ | 4 | R | ပ | ٧ | æ | ၁ | 4 | 8 | ဎ | 4 | mà ' | ပ | 4 | 50 | ا | | arp | | | | | | | | | | | | | | | | | | | 0001 | 2560 | | | orthern squawfish 423 | 423 | 373 | 739 | 1884 | 1925 1110 | 1110 | 313 | 92 | 102 | 1834 | 38 | 3546 | 647 | 885 | 1730 | 794 | 27 | 2527 | \$\$ | 142 | | | e amouth | 46 | m | | | | | | | | | 303 | | | | | 105 | 222 | | | | | | hiselsouth | 202 | | 530 | 581 | 819 | 22 | 267 | 14 | ∞ | | | 330 | | | | | | | | | | | argescale sucker | 2000 | | 2300 | 1850 | 1320 | 1538 | 828 | 1885 | • | 5750 | 3535 | 3405 | 2025 | 2025 1425 1550 | | 2765 | 6105 | 6685 | 7370 | 1290 | 765 | | ountain sucker | | | | | | | 27 | 001 | | | | | 135 | | | | | | | | | | edside shiner | 89 | 18 | 25 | 141 | 46 | 126 | | | | | | 6 | | | | 34 | 7 | | | | | | ipeckled dace | | | | 7 | | 4 | | | | | | | | | | | | | | | | | eopard dace | | | | | | | | m | 13 | | 4 | | | | | | | | | | | | bountain whitefish | | | | | | | | 65 | 23 | | | | 30 | | | | 35 | 77 | | | | | argemouth bass | | | | | | | | | | | | | | | | | | | ~ | 361 | 656 | | ellow bullhead | | | | | | 320 | | | | | | | | | | | | | | | | | rickly sculpin | 150 | 25 | 22 | • | 53 | 169 | | | | | | | | | | | | | | | | | forrent sculpin | | | | | | | | 22 | | | | | | | | | | | | | | | leticulate sculpin | 4 | 7 | | | | | | | | | | | | | | | | | | | 1 | | COTALS | lotal weight | 2944 | 453 | 3616 | 6955 | 4187 | 4469 4187 3292 1435 | 1435 | 2186 152 7584 3880 | 152 | 7584 | 3880 | 7330 | 2837 | 2310 | 3280 | 2837 2310 3280 3698 4310 9236 | 4310 | 9536 | 8427 | 4323 | 1724 | | to. Species | 7 | s | 5 | 9 | ۰ | - | * | ^ | ~ | 7 | 4 | 4 | 4 | 7 | ~ | • | ^ | | • | • | ~ | | | i | l | | | | | | | | 1 | | | I | | | | | | | | | | | | | | 1 | |------------------------|------------|----------|-------------|--------|----------------|-------------|------|-----|----|-----------------|--------|---------------|---|--------------|--|--------|-----------|-----------------|-------------------|--------|----|--------------|-----|------|-------------------|-------|------| | | | ļ | • | evette | Revetted Banks | ام | | j | | - { | , P | Natural Benks | | | | | | ð | Secondary Chemela | Charme | 97 | | | Aben | Abandoned Charmel | | _ | | | 3 3 | St out | Stoutenberg | | | Weston Bend | Bend | | P. | Five Island Ber | H
H | | 0 | Oundiant Bar | Fer | | Pive | Five Island Bar | 1 Bar | | O | Oundland Ber | | .5 | Lambert Slough | 150 | | | Species | ۷. | æ | ပ | Q | ۷ | æ | ပ | ۵ | ٧ | 20 | ၁ | a | ٧ | EQ. | Q O | ٧ | 8 | C | Q | 4 | _ | ပ | Δ, | < | A | J o | _ | | Northern squadish 1230 | 1230 | | | | | 1707 | | | | | | | 1 | 639 | 1459 1307 1020 1672 1765 | 191 Ot | 2 176 | 300 | | | | | | | | | 1 | | Chiselmouth | | | | | | | 173 | 175 | | | | | | ٠, | 310 | | 265 | 100 | | | | | | | | | | | Largescale sucher | | | | | 695 | 88 | | 8 | | | | 135 | 4 | 9 6004 | 9 | เร | 2515 1115 | 98 | _ | 930 | | | | | | | | | Black crappie | | | | | | | | | | | | | | | | | | | 165 | | | | | | | 8 | | | White crapple | 8 | 991 | | Muegall | | | | | | | | | 8 | 135 | | | | 511 | 75 | | | | | ま | | | | | 114 | | 828 | | Purpictment | | | | | | | | | | 37 | | | | | | | | | | | | | | | | | | | Mersouth | 171 | | 38 | | Brown builhead | 248 | | | | | | Yellow bullhead | 315 | | | | | | | | | Pacific lamprey | 795 | ļ | | | ļ | | | | | | | | | | | 795 | 2 | | | | | | | | | | | | TOTALS | | | | | | | | | | | | • | | | | | | | | | | | İ | | | | 1 | | Total weight | 2025 | 0 | 0 | • | | 695 2092 | 173 | 333 | 8 | 172 | 0 | 135 | 9 | 23 178 | 0 5577 2312 1020 4187 3145 1260 165 1229 | .879 | 3145 | 1260 | 591 | 123 | 0 | 0 | 87 | 0 | 152 | 393 1 | 1389 | | No. Species | 2 | ° | ٥ | 0 | - | 7 | 1 | 2 | 1 | 2 | 0 | 1 | 0 | 3 | 4 | 1 2 | 3 | 7 | - | m | • | 0 | - | 0 | 7 | 7 | 6 | Table A8. Btal weight (gms) of fish captured in hoopnets set at 28 stations in seven locations between river miles 58 and 66 on the Willamette River, Oregon, August 16-20, 1962. | | | ١ | | | | | ١ | | | } | | | | | | | | | | } | | | ١ | ١ | Ì | | ł | |-----------------------------|------|--------------------|----------|----------------|----------|----------------|---------------|-----------|------|-----------------|------------|---------------|----------|--------------|----------|----------|-----------------|-----|--------|--------------------|--------------|-------|---|------|-------------------|--------|-----| | i
I | | | Á | Pevetted Banks | Benke | | | | | | Na C | Natural Benks | anks | | į | | ļ | ğ | ordery | Secondary Charmela | 흵 | | | ₹ | Abandoned Charmel | Charm | _ { | | | " | Scoutenberg | ta
Es | | * | Weston Bend | 펄 |

 | Pive | Five Island Bar | d Bar | Ì | ð | Canddand Bar | ja
Ba | | Five taland Bar | paq | ايرا | | Candiani Ber | ES PE | | | Lambert Slough | Slough | | | Species | 4 | 80 | ပ | q | ٧ | RQ. | ၁ | q | V | a | S | ۵ | < | 6 4 | 5 | ۷ | æ
< | ပ | ۵ | ۷ ا | - 3 | ပ | ۵ | < | m | U | ۵ | | Carp | | | | | | | | i | | | | l
 | == | 1500 | | | | | | | | | | 1500 | | | | | Northern squarfish 855 1465 | 855 | 1465 | | | | 30 | 300 1750 1027 | | 22 | | | | ñ | 3120 3 | 395 1995 | 95 200 | ٥ | | | 8 | 93 | 53 | | | 155 | | | | Chieelaputh | 110 | 110 200 | 91 | 1313 | 230 | | | 357 | | | 82 | 8 | 7 | 1520 | | | | | | | | | | | | | | | Istgescale sucher | 495 | | | 780 | | 110 | 1050 | 950 | 36 | | 33 | | = | 1635 2 | 000 | | | | | | 85 | | | 210 | 050 | | | | Black crappie | | | | | | | | | | | | | ., | 220 | | | | | | | | | | | 148 | | | | White crappie | 120 | 8 | | 8 | | Burgill | | | | | | 8 | | | | | | | | | | | | | | | | | | | 88 | | 330 | | Vernouth | 8 | | | | Yellov bullhead | } | } | İ | İ | 82 | 33 | ğ | ञ्ज | | | | | l | | 98 | j | ł | | l | ļ | 135 | } | ١ | } | - | Ì | 1 | | TOTALS | Total weight | 1460 | 1460 1665 110 1593 | 110 | 1593 | 8 | 1075 3100 2499 | 3100 | | 8 | 0 | 9 5 | 8 | 0 | 3995 | 835 1995 | | 0 007 | • | 0 | | 500 1275 | 53 | 0 | 630 | 2482 | 0 | 9 | | No. Species | 9 | 2 | - | ~ | 7 | 4 | 6 | 4 | 7 | ۰ | ~ | - | • | ~ | _ | - | 0 1 | | 0 | - | ~ | - | ° | 7 | ۴ | ٥ | 7 | Total number of individual fish, total number of species and total weight (grams) for electroshocker and hoopnet catches on the Willamette River, June and August 1982. Table A9. | | Revette | Revetted Banks | Natura | Natural Banks | Secondar | Secondary Channels | Abandoned
Channe 1 | |--------------------------|------------------|----------------|-----------------------|-----------------|-----------------------|--------------------|-----------------------| | | Stouten-
berg | Weston
Bend | Five
Island
Bar | Candiani
Bar | Five
Island
Bar | Candiani
Bar | Lambert
Slough | | Total No.
Individuals | 313 | 305 | 219 | 137 | 9 | 66 | 133 | | Total No.
Species | 10 | 12 | 13 | 13 | œ | 12 | 10 | | Total
Weight | 31,238 | 34,130 | 17,723 | 58,545 | 26,436 | 44,495 | 49,212 | Table 81. Bumbers by tana of invertabrates identified from beathic samples taken at 28 stations within seven habitate between river miles 38 and 66 of the Willamette River, Oragon, June, 1982. Deabes (-) in the station columns denote isvertabrate tane that were maly collected deping the August mampling period. | CLASS | l | ļ | | ř | vetted Banks | اب | | | | Į | - | Batural Banks | Pen te | | | | · | | ž | Secondary Channels | Chann | ፥ | | | 4 | Abandosed Chamel | - | |--|---------|----------|-------------|------|------------------------|-------|-------------|----------|---|---------|-----------------|---------------|--------|--------------|---|---|----|----|-----------------|--------------------|-------|--------------|---|---------|-----|------------------|--------| | Orber | | 50. | Stoutonborg | | | 1000 | Veston Bead | _ | | 1 . [6] | Five Island bar | ابوا | ١ | Condisal Ber | • | ļ | | : | Five Toland Bar | ٤ | 3 | Caudiani Bor | 1 | j | [| Lambert Slough | 30.01 | | Genus, species | | - | ٥ | • | • | - | u | • | ٠ | • | J | • | • | • | ٥ | • | ١- | - | ۰ | - | - | - | ٠ | j. | - | - | l. | | PLATTMELM: BTRES
TORSELLARIA | • | | | | : | ,
 | ľ | | | | | | | | | | ١. | | | | | | | | ١. | | | | Berlosa
Meratonospua
Abberlosa | - 00 | : | = | | 22 | • 5 | • • | 23 | 2 | 2 | • | 2 | = | • | 2 | • | ~ | ^ | 2 | 2 | = | 2 | 3 | ^ | *: | 22 | | | DLIGOCHATA
BRANCHIOBDELLIDA
POLYCHASTA | \$25 | 1407 | 7 | 540 | 2071 | 1490 | 2,5 | • 30 | : | 3. | 7 | • | 3 | • | 2 | 7 | 2 | 77 | : | 90. | 2 | : | | ž
2~ | 100 | 244
3899 | :
: | | Sabellides
Manayentis apeciosa
HIRUDINEA | = | 3 | i | ŝ | \$ | 121 | | 236 3575 | | | | | ~ | | | | | 2 | ~ | | = | • | * | | | | | | Rrpobdellidee
Rrpobdelle | • | , | | | | | | | • | | | | | | | | ٠ | | | | | | | | | | | | Glessiphenidae
Flecebdeila | ' | | | | | | | | • | | | | | | | | • | • | | | | | | | | | | | ARTHROPOLA
ARTHROPOLA | | | | | | | | | | | | ~ | | | | | • | • | | | | | | | | • | 436 21 | | 05*1ACOBA
184.00BA | | - | And 1 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | ~ | 2 | | Animogenatus | 2 | 3477 | 1837 | 3494 | 90 3477 1837 3494 3990 | \$ | = | 818 2712 | • | _ | | • | 2 | ~ | • | | 9 | = | • | • | 2 | 2 | | 2 | | | | | Mysichla atteca | | | • | | 2 | 2 | _ | | Arcacidae Pacifestacus lestusculus Pacifestacus Archeologa RTPBACARIRA | z
Si | : | 2 | • | = | ~ | • | £ | Lebertiidee
<u>Lebertia</u>
Terresticelidee | • | \$ | • | | | ~ | ` | 2 | | | | • | | ~ | ~ | | | | | | | • | 2 | | | | | | Torganticolo
Arrobertian
Arrabert | - | _ | Nideopsidee
Nideopsis | • | _ | • | | | | | | ٠ | | | | | | | | • | | | | | | | | | ~ | | | | | | ' | | | | | | | | | Returni Banks | le k | | | | _ | Seconda | Secondary Channels | na 1 s | | | 4 | Abandoned Channel | Chann | = | |--|-----|-------------|-----|----|-----|---|----|----|---|-----------------|---|---------------|------|--------------|---|---|-----------------|---------|--------------------|--------|--------------|---|---|-------------------|-------|---| | ***LUM
Class | 1 | | | | | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 3 | Ì | 1 | Flve lalend Ber | 1 | ١ | 3 | Candidat Ber | | ž | Pive Island Bar | 1 | 1 | 1 | Candlant Ber | | | Lambert Slough | Biog | | | ORDER | 1 | Stocton Ber | | 1 | | | | j | | | | | } | ' | ľ | | | | 1
 - | | ľ | ٩ | - | - | ٥ | - | | Center, species | • | - | ۰ | - | - | - | ۱۰ | ١ | • | - | . | - | | - | 1 | | \cdot | ١ | | | | 1 | | 1 | 1 | 1 | | Unicairelidae | | | | : | * | * | | | Valenteele | | | | 2 | | | | | | | | | | | | | | 7 | | | 2 | | | 2 | | = | | Poreita
Fione | 2 | | | Sparchonidae
Sparchon | - | = | | | | | | | | | | ~ | | | | | | ~ | | | | ~ | | | | | | Aturidaa | ~ | | ~ | 52 | 1 | - | | | | 9 | | | | | | | ~ | | | | | | - | | | 2 | ~ | | | | | | Anyotidae
Anyotio | | | | | | | | | | | | - | | | | | | | | | | | | | | | | 1 MSRCTA
COLLEMBOLA | | | | | | | | | • | | | | | | | | | | | | | | ٠ | | | | | 1eores1dee
PLECOFTERA | • | Benout 14 se
Zapeda | | ? | 01 00 00 00 00 00 00 00 00 00 00 00 00 0 | | | | | | | | | | | | | - | | | | | | | | | | | | | | | Leptophichisto
Paraloptophichia | \$ | = | • | | | • | | 11 | | | | | | | ~ | | | | | | | | | | | 5 | | Marcher 1 and Ma | • | 2 | 53 | 2 | 91 | 11 | | 7 | • | | | • | • | | | | | | - | ~ | | | | - | | 2 | | Tricerythidae
Tricerythodae | • | 3 | 7.7 | 7. | 97 | | | 52 | 2 | | | • | 9 | 7 | | | _ | 13 | ~ | | * | | | | 2 | ~ | | Casalo
Relegio Callidae
Relegio Callidae | ~ | 2 | • | 7 | , 2 | | • | | | | | • | ~ | | | | | | - | _ | | | | | ; | | | Hepterolides | | | | | | | | | | | * | - | | | | | | | | • | | | | | | | | Thithrogens
Stanonems
Replagenia | * | ~ | 27 | 7. | 9 | 22 | 2 | 22 | | - | | •= | | ~ | | | == | ~ | 2 | | | | | | | | | Hater 1 dae | * | 73 | | | | | : | | | | | | • | | • | | - | = | | | | | | | | | | Dage 10 | ~ ^ | 22 | • | 23 | | | • | • | | ~ | • | 2 | ; | | , | | - | • | = | | | ~ | | | | | APPENDIX B: BENTHIC INVERTEBRATE DENSITIES FROM SAMPLES COLLECTED FROM RIVER MILES 58-66 OF THE WILLAMETTE RIVER, OREGON, JUNE AND AUGUST 1982 | ROTA RA | | | 4 | evet te | Revetted Banks | | | 1 | | | Hati | Matural Banks | a ke | | | | | S eco | adary C | Secondary Channels | | | 4 | Abandened Channel | Chan | 7 | |----------------------------|------|-------------|-------|---------|----------------|-------------|--------|--------|-------|-----------------|--------|---------------------|-------|--------------|---|---|-----------------|--------------|----------|--------------------|--------------|---|---|-------------------|----------------|---| | がいません | | Stoutenberg | aberg | | | Weston Bend | Pe u q | | F1.ve | Five Island Ber | P Per | | Condi | Candlani Bar | | ٦ | Pive Island Bar | | | 5 | Candlani Bar | ١ | | 3 | Lambert Slough | 4 | | Genus, species | • | - | u | • | • | - | ٥ |
 - | • | | ۔
ا | [*]
 • | | U | • | - | - | ٥ | ,
 _ | - | | ° | • | - | ľ | - | | ODOMATA | Coenagriidse | TANAL STATE ON ON | • | • | | • | | | MEGALOPTERA | 0121465 | : | : | | MEUROPTERA | 2 | : | - | | | | Clinacia | | | | | | • | : | | | | | | | | | | | | | | | | | ::2 | | | | TRICOPTERA (pupee) | • | 53 | 62 | 7 | | = | 33 | 2 | | • | - | | | • | | • | ~ | ~ | | ~ | | 2 | | | | | | Bydropsyche
Bydropsyche | 17 | 5 | • | \$3 | 30 | ; | | • | | - | | ~ | | | | - | | | | | | | | | | | | Chaumatopsyche | \$ | 100 | 25 | 176 | 2 | 33 | 92 | 101 | | ~ | | , | | | | • | • | ~ | | | | 7 | | | | | | Mydropt 111dae | Secotrichia
Bedron: 11a | - 02 | 2 | • | 74 | | 37 | ^ | • | Laptoceridae | 1 | : | , | , | | ; | | , | Decetto | • | * | | | Glossommeridae | ~ | | • | | | | | - | | | | | | | | | | ~ | | | | | | | | | | Gloscoms | | | | | | | | | | | | | | | | ~ | = | 1 | | | | • | | | | | | Protopt 11s | | | | | | | | | | | | | | | | | = | = | | | | | | | | | | | • | | 2 | 37 | Polycentropodidae | | | 1 | Polycontropus | • | | | | | | | | | | | | | | | • | | | | | | | • | | | | | Brachycantrus | ٠ | | | | | | | | | | | | | | | • | | | | | | | ٠ | | | | | Lennephi Lides | LEPIDOPTERA | Pyralidae | | : | | ; | ; | : | COLEOFTERA | = | * | : | ŝ | 2 | 2 | - | Clatdae | Dubinephia (leres) | | | | | | • | | | | | | | | | | | • | | | | 1 | | 2 | 2 | 77 | 2 | | Optioservus (larvae) | | | | | | | | | | - | | | | | ~ | | | ~ | | | | | | | : | | | Tipulides (pupse) | | | | | | • | Antocha | , | | | | | | | - | , | , | | | | | | | , | | | | | | | • | | | | Table 81. Continued | Const. ppriles A B | 3 2 2 2 2 2 12 12 12 12 150 153 153 153 153 153 153 153 153 153 153 | | | Vest | Veston Band | | ŀ | | | | | | | | | | | | | | | | | | |--|---|----------|-----|------|-------------|-----|----------|-----------------|--------|----------|---|--------------|-----|---|-----------------|----|-----|----|--------------|-------|--------|-----|--------|--------------| | (((((((
((((((((((((| } | | | | | | | Pive leland Bar | 1 | | 3 | Condiani Ber | _ ا | | Five falond Bor | 1 |]_ | 3 | Condient Ber | ١, | 1 | ٤ | 100000 | | | | | | | • | u | ٩ | - | - | ٥ | ^
 • | | ١ | • | - | - | . | - | | | | 1 | | | ١. | | | | | | | | | ١. | | | | | | | . | | | | | | | | | | | | (| | | | | | | | •• | _ | | | | | | | | | | | | | . ~ | | | | (((((((((((((((((((| | ~ | 2 | • | === | | | • | | • | 00116
(pape)
1016
1016
1016
1016
1016
1016
1016
101 | 9.6 | | | | | | | | | | | | | | | ~ | | | 2 | _ | | - | | | | (pupes) | 26 | i | | | | | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 12 | | | | • | 3 | : | 2 | | | _ | • | ~ | • | | •• | • | _ | • | - | *
- | _ | ; | = | | | | : ā | | Š | = | : | 2 2 | | ~ ~ ~ | ** | • | 2: | 2, | | ; | 9 | | • | 2 | 1 | | | | | | | | 7 | | * | 7 | | ; | | | | | • | • | | : | 2 | 52 | • | • | | | | | | | | 32 | : | _ | * | | | | • | : | • | | • | _ | • | = | 2 | ; | | _ | | | | * | | | | 3 | : | | 470 | 334 | 33 | | 2 | | | | | _ | ~ | - : | 2 | | • | ۲
: | | | | • | | | | * | 3 | | | 52 | 282 | | 313 | 24.5 | 124 | 7 | | = | • | : : | = | | :: | | 2 | | | | | | | 5 | = | 2 | 583 | 2 2 2 | 396 | :: | • | ., | | - | • | ~ | | 2: | • | • | • | 20 2436 | | _ | = | 3 | | | | 32 | : | | | <u>.</u> | | | | | | | • | | | : | | : 2 | • | , | | | | 2 | . | | Tonpteroue 50 109 | ~ | \$ | _ | | : | 13 | * | | | | | - | • | | | | | 2 | * | | | : | : | | | Chironems | • | • | ~ ? | | | 2 | ? | : | :
: | ::
: | - | • | • | • | • | 2 | : = | ł. | 152 | _ | | : | ? ? | ** | | This commentation 3 | | • | • | | | | | | = | = 1 | _ | | | ~ | | ٠, | ~ | | = | ~ * | 5 | - | ~ | | | N. C. | | - | 3 | * | | | | | | | | | • | | | | : | | | • | = | 110 | 2 | 262 | | Paraciadopelas | | | | | | | | | | • | | | ~ ~ | | • | | ~ | | * | | | | - | | | Pettheetia 29 55 | 75 | 7 | | | | 2 | | | • | | _ | • | | | | | , | | | | | | - | | | Cladopelas
Theoryfolopus | | • | | | ; | i | | | • | | | • | • | | | | | | | | | 7 | 2 | 2 | | <u> </u> | : | | ~ | | ; | ~ | | | | | | | | | | ~ | | | | ~ ~ | | | • | | | Porachi ronomo | = | 7 | | | | | | | | | | | | | | | | | | • | | | ; | = | | Lance to far and the | 2 | 7 | | | | | | | | | | | | | | | | | | | = | | ~ - | | | Myterbana
Stangal I Inclia | | | | | | ; | | | | | | | | | • | | 2 | | 2 | ~ ~ ~ | | | | | | Pacetrotonypus | | | | | | • | | | | | | | | | | | | | | | | | | * | | | | | 4 | | Resetted Banks | | | | | | | | | | | | | | į | secondary channels | | : | | | Ž | Abandoned Chesnel | | ; | |---|------|----------------|--------|------|--------------------------|-------------|--------|------|---|-----------------|---------|-----|----------------------------------|--------------|-------|----|---|----------|-----------------|---|----------|--------------|-------------|-----|------|-------------------|-----|---| | A PORTO | | Stoutenber | aberg | | | Waston Bend | 1 | | ž | Five Island Bar | Tag Par | | 3 | Candiani Bar | Mr | | 2 | 10. 10. | Five island Bar | | ن ا | Candlani Bar | = | | | Lambert Slough | į | 5 | | Conus, species | - | | ٥ | ۵ | • | | ٥ | | - | | ٥ | | ٧ | _ | J | ١٥ | • | - | ٥ | - | • | - | ۰ | - | - | - | ٥ | - | | MOLLUSCA | i | ı | 186 | | | | | | | | | | | | | | | | | 2 | <u>:</u> | : | 25 | 121 | • | 717 | : | | | | | | Pluminicola | | | | | | | ~ | | 2 | \$ | • | • | | | | | = | 2 | = | - | 100 | : | 76 2 | 2 | | | | | | Wertesta
Pertesta | ~ | | • | | | | | - | | | | | | | | | • | = | • | | | | | | | | | | | Gyraulus
Vorticifen (Paraphelyn) | • | | | | | | | | • | | | | | | | | | | ~ | | | | | | • | | | | | FRIECTPOSA
Norganitifotidae
Narganitifora | | | | | | | | | | | | | | | | | - | | | | | | | | | | - | | | Corpicalidae | | | | | | | | • | | | | | | | | | 3 | * | • | | - | - | • | 77 | | | • | | | Sphaerisdan
Chorbata | - | 77 | | | õ | • | • | 2 | | | | | | | | | • | Ξ | 2 | | | | * | ~ | | | | | | PETRONYZONYES
PETRONYZONYIPORMES | • | | ~ | | 8 | | - | | | | | - | | | | | | | | 2 | | | z | | | | | | | SCONFERNITORNES
Cettides
Cettus | | | | | | | • | | - | | | | | | | | | | | | • | | = | | | | | | | Bo. Individuals | 1814 | 2814 8976 5293 | _ | 1724 | 7724 9438 5647 3121 6922 | 2647 | 3121 | 1922 | : | 5 | 111 | 420 | 884 636 772 2420 859 128 395 165 | 2 | 362 | 3 | : | | 9 | 216 1176 483 2200 953 362 6570 342 1445 860 5772 1882 | 3 | 362 | 53.0 | 342 | 1465 | 9 | 22. | E | | dien de | 7 | * | * | 32 | * | | 28 28 | 90 | = | • | 2 | = | 16 15 31 19 12 16 | = | = | = | 2 | 17 31 32 | 2 | 2 | ≈ | = | 52 41 | 2 | 2 | ** | | = | | Ho. Individuals | | ~ | 24.807 | | | 27, | 27,128 | | | 4,712 | | | | - | 1,547 | | | 403 | | | | 6227 | | | | 1139 | | 1 | | He. Tens | | | 2 | | | | 2 | | | - | 33 | | | | 2 | | | 3 | | | | ; | | | | ž | | | | | | 1 | | | | ļ | Table Bl. Concluded Table 31. Bumbers by tame of inversabrates identified from benthic samples taken at 20 locations within saves babitats between river miles 30 and ob of the Willemette River, Orages, August, 1982. Bumbes (-) in station columns demote invertebrate tame that were only collected during the June sampling period. | | | | | Bovetted Banks | 1 | * | | | | | _ | Hetural Bonks | 1 | | | , | | | 8000 | dary C | Secondary Channels | _ | | | Absndoned Chennel | d Ch | 10040 | | |---|-----|-------------|-----|----------------|---|--------|-------------|-----|-----|-----------------|----|---------------|-------|--------------|----|---|---|-----------------|------|--------|--------------------|--------------|-----|-------|-------------------|----------------|----------------|-----| | | | Stautesberg | 1 | | | , | Veston Bend | | ٦ | Pive Island Bar | | . | ľ | Candidas Ber | ä |] | ٤ | Five laland Bar | 1 | ا | 3 | Candlani Bar | į |)
 | 1 | Lambert Slough | lough | | | Postly
Come, species | | - | ٥ | - | 4 | - | ٥ | - | - | - | J | - | - | - | ا. | - | - | - | J | ۵ | ٠ | | ا . | a | | • | ٥ | 9 | | 714TTM81AIMTM8
TORRELARIA | • | | : | 2 : | | REMATORA
REMATOROSFEA | • | | 3 | * | = | 33 | : | | 2.5 | ~ | 2 | : | 455 | 2 | 8 | ~ | = | 8 | • | 2 | 137 | \$ | \$ | | • | 22 | <u>:</u> - | - | | 111104 | 28 | 22 | 135 | 118 | : | 7 | 3 | \$5 | • | • | 3 | = | 2 | ~ | 9 | - | 2 | \$ | • | 367 | 5 | -
: | 25 | | | | \$76 | 420 | | Sebellidae
Hangyunkin apeciose | 1 | 174 1980 | 3 | î | • | • 1626 | 2 | 2 | | | | | * | | | | | • | | | | | ~ | | | | | | | Er pobdellides
Er pobdellides | ~ | • | | | | | 2 | | 61 - 0 - 1 0 0 0 0 0 0 0 0 0 | | | | | | | • | | ~ | | \$ | 2 | | | | | | | | | • | | • | • | | ~ | 292 | = | | CRUSTACRA CRUSTACRA CSTRACORA | - | | | _ | ~ | | | 130709A
Aso 1 f dae
Aso 1 lus | 7 | 219 | 29. | | ANTEIDOBA
Gebbetidae
Abibogabatus | 362 | 362 1363 | : | : | 7 | ; | 133 | 155 | | | - | | 213 | ~ | | | | | | | 82 | | : | 2 | | _ | | | | Talitridae
Bratalia arteca | 2 | | 2 | 2 | | | | | | | | | | | | - | | | | | | | | ~ | | | - | 2 | | Astaidse
Pecifostacus leniusculus
Asacusobbia | • | • | • | • | | • | • | ~ | | | | | - | | | | | | | | | | - | | | | | | | Lebert 114ae
Lebert 114ae
Lebert 12
Terratifolia
Terratifolia | | | | 13 | ~ | | = | | | • | 91 | 3 | 2 | 2 | • | - | | • | | • | | 2 | • | | | | | | | Arrestra Les | z | 2 | | Mideopaldee | | | | | | | | | | | | | | | | | | | • | • | | | 7 | | | | | 22 | | | | | | | | | | | | | | (Continued) | (pant | | | | | | | | | | | | | S | (Sheet 1 of 5) | × | | ant Inved | tine | | | |-----------|-------------|------|--| | tine | 2. Continue | | | | | 2. | 3012 | | | | P#110# | | | 3 | Lavotted Banks | Jen k | | | | | | Betur | Heturel Banks | | | | | | Second | Secondary Chausele | ane le | | | 1 | Abandoned Channel | Chan | 7 |
---|--|---|------|----|----------------|-------|--------|---|-------|------------|-------|-------|---------------|--------|-------|---|---|---|--------|--------------------|--------|-----|---|-----|-------------------|------|---| | | CLASS | | See. | 1 | | • | 1 to 1 | 1 |]
 | 7. | 10100 | 1 | | Candia | 1 Ber | | = | 1 | ä | | Candi | 7 | |] | 100 | 810 | 4 | | | Genus, species | • | - | | <u> </u> | 1 | | | : | | H | | | - | | - | - | l | | ۱ : | | | H | ! | - | ٥ | ı | | | Unionicolidae | : | i | : | ' | | 2 13 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Pichidae | • | | 2 | • | | | Porelia | * | | | 2 | | | Sperchesides | ~ | | | | | | | | | = | | | • | | | | | | | | | | | | | | | 13 | Aturus | • | 2 | | | | - | | | , | | | | | | | | | | | | | | • | | | | | 1 | Bygrobat 14se
Gygrobates
Arrect 14se | | | | | | | | | | = | _ | | | | | | | | | Ĩ | | | | | | | | 2 | Anyetia
Anyetia | • | | | | | | | | | | | | | | | • | | | | | | | ' | | | | | 2 | COLLEMBOLA | - | | | | 2 | PLECOPTERA | 1 | | | | 20 | Zopade | • | • | | | | | 2 | Clesses to | , | | | | | | | | , | | | | | | | | | | | | | | • | | | | | 2 | Leptophiebiidae
Paralaptophiebia | • | | | | | | • | 1 | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | • | | | | | | | | | × | | | | | | | | | | | | | • | | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Tricorythidae
Tricorythedae | - | | 77 | | | 2 | • | - | | | | | | = | - | | • | | _ | 167 | ., | ~ | | | | | | 4 25 12 33 11 12 10 219 3 13 4 7 26 17 12 12 33 52 2 4 5 2 12 119 10 2 - 2 | Caenidae
Caenia
Eponge e lidae | 2 | | | 1 23 12 33 11 12 10 25 219 3 13 4 7 26 77 | Representate | • | - | _ ' | | | | | 12 37 50 2 6 5
2 12 119 10 2 2 | In Chronone
Stanonene
Ioptagania | • | 22 | = | | | | | 2 | | 4 A T | ° | | | • | | 2 | | | - | • | 7.7 | | | | | | | 2 12 119 10 2 2 | Contropilium
Bactis | | 77 . | 33 | 2 | ~ | | • | | ~ 1 | | | | | | | | | | | | | | • | | | | | | Pseudoc loson | | | | | | | | | - | | | _ | | ~ | | | ~ | | | | | | - | | | | | . ا پ | ۰ ا | * - ~ | ~ | : | ž. | 3 | | |--|--------------------------|--|--|---------------------------------------|---|--------------------------
--| | Abandoned Channel | Lambers Stough | 2 1 | | * | 28.7 | (Sheer 3 of 5) | | | 2 | | • | | | 3 | 9 | | | A Ped | 3 | , - | | | , 2 | - | • | | 1 | 1 | | N =0 | ~- | _ | | | | - | • | | 2000 | 22 | | | | | | - | | ** | = | | | | | Candidat Ber | - | | = 3 | 7 2 | = | | | | Chennelle | 3 - | | ~ ~2 | : | | | • | | | - | | • | | • | | | | Secondary | | | | | | | | | | | | _ | | | | | | | • | | • | • 9 | | | e e de la companya d
La companya de la | | 1 | • | * | . 2 % | 2 2 | ı | | | | 1 | ١٠ | | - | | | | | | 3 | J | | • 5 | = | | - | | | 100 | | | 25 | • | | | | | | 1 1 | | 2 | | | | | | | * | | | ~ | | P | | | | . • | | 2 | | * | 10
20
(Cont Inued) | | | Man laland Bay | J | | 8.3 | 8 | 9 | 2 | | | | - | | # * 2 | • ;• • | ä | • | | | 1 | - | • | 1 ~ ~ | ~ | | | | | i
I | 1
 a | | • ~ | £ % | 2 | ~ | | | ١, | | | 27 | | : | | | | 20,000 | ١ | | - | <u>.</u> | | | | | | • | | | 10 | • | 7 | | | | - | | ~ | 2 2 | 21 | • | | | | - | | | * * | | 2 | | | ֓֟֟֝֟֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֟֡֓֓֓֓֡֓֡֡֡֓֓֡֡֡֡֡֡ | ٥ | 1 | | <u> </u> | : | | | | 1 | | | * | | • | | | | ٤ | - | , | | - | * | | | | | - | · | : | \$ 8 | 1 1 | | | | | | | 3 | | | _ | | | | | | (eedad) | _ | | (| | | | Pently
Gents, species | | Signification Si | | 1000001111100
110000000000000000000000 | Đổ. | | | | : | OBONATA
COSSECTION
COSSECTION
CONCINCE
MECALOFTER
SISTING
SELION
SELION | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | i A | ▼ | | : | | 100 100 100 100 100 100 100 100 100 100 | | | | | | | P C LASS | | 0 20 3 | | | 3 1 2 1 | ⊷ ∪ | | | | | | | | | | | | Pasc | |------| | S | | 2 | | 120 | | 2047 | | | - | | Bavetted Senks | : | | | | | 7 | Maturel Banks | Beake | | | | | ŭ | conda | Secondary Channels | inele | | | 4 | Abendoned Channel | i i | |---|----------|---------|------|-----|----------------|-------------|----------|------------|----------|-----|-----------------|---------------|----------|--------------|-----|----------|-----|-----------------|-------|--------------------|--------------|-----|-----|----|-------------------|------| | 12010 | | Stouten | Book | | | Veston Bend | Bend | | 11 | 101 | Five Telend Bar | | ឺ | Candlani Bar | ة | 1
 | 77. | Five Island Bar | E | | Candinal Bar | 12 | 1 | | Lambert Slough | | | Genus, species | 4 | - | o į | - | ۷ | - | ű | ١٠ | | - | o | - | 4 | - | 3 | ا
 م | | ٥ | • | - | - | ٥ | ٩ | 4 | - | 5 | | Simulitane (number) | | | | | | | | | | | | | 77 | | | l | | | | | | | • | | | | | | | | | | | | | | | | | 2 | : | | - | | ~ | | | | : | | 2 2 | | | | | Memorodropia (larvee) | | | | | | | | | | 25 | 77 | | | | - | | | | | | - | | | | | | | Hemerodromia (pupse) | | | | | | | | | | • | • | | | | | | | | | | • | | | | | | | Ephydridae (larvae) | • | | | | | | | | • | | | | | | | | , | | | | | | | ٠ | | | | Ceratopegonidae | | | | | | | | | , | | | | | | | | | | | | | | | | | | | Part of the state | = | | | | | | | | ı | - | | | | | 9 | | | 9 | | | 5 | | • | • | | | | Chironomidae (pupae) | • | 62 | 7 | 112 | | = | š | 33 | 2 | . = | 190 | ÷ | 7 | 13 | 3 2 | _ | | 2 | | • | ` | • | • | | - | ; | | =1 | \$2 | 5 | =: | 011 | ~ | 3 | - | • | • | 2 | 773 | 7 | 9. | | ì | , | ^ | | | | * | • | ~ | | • | : | | Cricotopue | | 2; | 2 | 2 : | • | | | • | : | * | 2 : | 3 | = | | | | | | | | | | | | | | | Senor hor ladius | - | : - | | :: | ۰. | • | | : | : = | 07. | 226 | | | | | | ۰. | | | | • | | | | : | | | Paratanytaraus | • | = | 2 | 2 | ۰~ | : 2 | | | • | | : | ; | | | | | | | | • | : | - | | 2 | = | | | Orthocladius-Cricotopus | <u>=</u> | 1352 | 767 | 144 | ~ | 6 39 | ≈ | 5 | 77 | 228 | 209 | 492 | 1 58 | * | 81 | - | | | - | _ | ** | ٠. | ~ | :- | 2 | | | Endochironomus | 2 3 | : | 2 ; | 2 : | 7. | 2 : | - | • | 2, | | | | | | ς. | • | | | | • | | • | ~ | • | 2 | | | DICTORDUNE DOS | 3 2 | : : | 3 | :: | • | 2 | - | • | • | | | | | • | ^ | - | | | | _ | • | | | | | 223 | | Stenach tonone | : | : | : | : | | - | | • | Tanytareus | 2 | 2 | = | | : | 2 | | | • | | | | | | | | | | 7 | | • | | 7 | | | 3 | | Polypeds I un | - | 271 | ~ | 240 | 2: | 77 | | 5 ' | 2 | : | 442 | • | 20 | 191 | ž | - | 36 | • | _ | 2 25 | • | ~ | 2 | | | | | Thienemennielle | • = | | | | = | | | • | • | | | | | | | | | • | _ | | • | | • | 2 | Ç | = | | Procladius | | | | • | ~ | | | | | | | | 2 | | | | • | ~ | 91 | _ | • | | ~ | 7 | 135 | 1254 | | Parar adose to | | | | | • | | | = | 7.0 | | | | | | | | | • | • | | | • | ٠ | | | | | Cryptochironomus | - | | | | ~ | | | : | <u>.</u> | 13 | | 32 | 7. | | | _ | | • | : # | 22 | | ~ ~ | ~ | | ; | Š | | Cladopelma | | | | | | | | | | | | | * | | | | | | | | | | | | = | 34. | | Ablabecayia | : | | : | | , | Distance ten | : | | = | | • | • | 5 | | Zenochironomus | | | ς, | • | | | Pentaneura
Stictochironomus | | | | | ~ | | | | | | | | | • | | | | | | | | | | | | | | Glyptotendipes | Paralauterbornie Lia | | | | | | | | | | | | | | | | | | • | 2 | |----------| | Do I out | | | | : | | 3 | | PHYLUM | | | ź | Revetted Banks | 84 n ks | | | | | | 2 | Hatural Banks | Sanks | | | | | S | econds | Secondary Channels | anete | | | 4 | nopus | Abandoned Channel | 7. | |---|-----------|-------------|-----------|----------------|---------|---------------|--------|---------|-----|-----------------|--------|-------------------------|-------|--------------|-------|----------|--------|-----------------|--------|--------------------|------------------------|--------------|----|----------|-------|-------------------
------| | NAC CO | , s | Stoutenberg | | | 3 | Weston Band | Pa u q | 1
 | 71 | Five letand Bar | nd Ber | | Cen | Candiant Bar | Par. | | F1ve | Five Island bar | 100 | | Candi | Candiant Bar | | | Leabe | Lambert Slough | 4 | | Fagilly
Gents, spenies | | - | J |
 • | ~ | | ۰ |
 • | - | | 2 | a | ٧ | | 3 | `
اها | | 3 | | 0 | 1 V | S | ٥ | 4 | • | u | ۱۹ | | MOLLUSCA | 277 | • | | | | | • | 33 | , | ~ | • | 01 | 33 | | | 89 | ě | 949 | • • | 6 6 7 | 25 24 | 242 1090 | 88 | * | | | | | | Nydrobildes
Flushinols | 1.1 | | | | • | | | - | 2 | 485 | 893 | = | - | 7 | 01 | 1435 | 35 400 | | 171 95 | 1,9 | 11 837 | 7 294 | = | | - | 1.2 | 2 | | Annylades
Perriests | | 2 | 7 9 | 33 | | - | | , | | | | | | | | | | | | | | ~ | ~ | | | | | | Plenorbidee
Gyraulus
Vorticifex (Perepholyx) | | | | | | | | | | | | | | | | - | • | | | | | , | | | | | " | | PRINCYPODA
Margaritiferidae
Margaritifera | - | | | | | | | - | | Corbiciles
Corbicile
Spheerilise | | 12 | | 7 | ٠ | - | | •• | | • | - | | ~ 5 | • | 22 | | • | e 10 | 6 875 | -2 | 30. | 9 9 | | 71 | | | 231 | | CHORDATA
PETROMYZONTES
PETROMYZONTIFORMES | Petromuysontidae
Lamperra (amoroere)
OSTRICHTHYMS | | - | | | - | | | | | | | | _ | - | | | | | | | | | | | | | į | | | No. Individuals | 2752 7983 | | 4791 4727 | | 354 4 | 354 4087 1010 | | 837 | 200 | 365 4 | \$55 | 500 1365 4552 1532 1566 | | , (9, | 1 669 | 16 2416 | | 8 13 | 173 | 7 | 618 131 1751 1470 3009 | 9 826 | | 666 1118 | | 604 4085 4063 | 4043 | | Station Totale No. Texa | 32 | 56 | 23 | 7.7 | 28 | 82 | 6.1 | 28 | 23 | 34 | 28 | 23 | 3.4 | 1.5 | 1 02 | 1 01 | 18 | 11 (1 | 1 22 | | 18 2 | 27 28 | 52 | <u>:</u> | 13 | 74 | ş | | No. Individuels | " | 20,253 | | | | 6288 | | | | 1949 | | | | 2538 | _ | i | | 4916 | | | | \$971 | | | | 9870 | | | Location Totals | Í | 3 | | | | 7, | | | | 3 | | | | ş | | | | ۱ ۽ | | | | \$ | ļ | | | \$ | | APPENDIX C: SEDIMENT SAMPLE ANALYSES SEDIMENT SAMPLES RECEIVED FOR LABORATORY ANALYSIS | d Lab. Computer
No. I.D. No. Loc. Code | 3 PCC
4 1
1 | NBC
14,17,18
13 | 20 NBF
15
16
19 | 9 PCF | 7 ABS | |---|---|---|--|--|------------------------| | Field
I.D. No. | 05
07
09
11 | 13 | 23
25
27 | 34
36
32
(30) | 4 4 4
4 5 0 | | Sampling
Method | dredge
scoop/bag
scoop/bag
scoop/bag | ee note 2)
t, 6/16/82
(scoop/bag) | scoop/bag
scoop/bag
scoop/bag
scoop/bag | scoop/bag
scoop/bag
(scoop/bag) | scoop/bag
scoop/bag | | Sampling
Time | 1030
1130
1300
(1430) | (See
#14,
0900 | 1325
1400
1540
1705 | 1330
(1400)
(1220) | (1015)
0900
3151 | | Sampling
Date | 6/15/82
6/15/82
6/15/82
6/15/82 | 6/16/82 | 6/16/82
6/16/82
6/16/82
6/16/82 | 6/17/82
6/17/82
(6/17/82)
6/17/82 | 6/18/82 6/18/82 | | Sampling
Station | (A01)
801
001
001 | 100 | B01
001
001 | 801
001
001 | A01 | | Approx.
RM | 58.5 | 58.5 | 62 | 62 | 65 | | Sampling Location | Candiani Side
Channel | Candiani Main
Channel | Five Island Main
Channel | Five Island Secondary
Channel | Lambert Slough | Information tabulated was taken from sample tag (except for river mile (RM) and computer location code) unless shown in parantheses. ² For lab samples 14, 17, 18 the field sample tags were not readable (they had broken in small pieces). SIEVE ANALYSIS, SEDIMENT SAMPLES FROM WILLAMETTE RIVER, FIVE ISLAND MAIN CHANNEL NEAR RM 62 | U.S. | | AO1 | | | 108 | | | 59 | | | 28 | | |-------------------------|------------------------------|---------------------|----------------------------|------------------------------|---------------------|----------------------------|------------------------------|---------------------|----------------------------|------------------------------|---------------------|----------------------------| | Sieve Size
or Number | Weight
Retained,
grams | Percent
Retained | Percent
Finer
by Wt. | Weight
Retained,
grams | Percent
Retained | Percent
Finer
by Wt. | Weight
Retained,
grams | Percent
Retained | Percent
Finer
by Wt. | Weight
Retained,
grams | Percent
Retained | Percent
Finer
by Mt. | | 3-tn. | ; | : | : | : | : | : | : | : | ; | ; | ; | : | | 2-tn. | 0 | 0 | 100.0 | : | : | : | • | • | 100.0 | 0 | 0 | 100.0 | | 1-1/2-1n. | 91.8 | 8.78 | 91.2 | 0 | 0 | 100.0 | 217.8 | 23.27 | 76.7 | 111.0 | 10.28 | 89.7 | | 1-fn. | 99.0 | 9.48 | 81.7 | 147.2 | 14.31 | 85.7 | 182.2 | 19.48 | 57.3 | 100.8 | 9.33 | 80.4 | | 3/4-1n. | 194.8 | 18.64 | 63.1 | 154.8 | 15.04 | 70.7 | 8.69 | 7.45 | 49.8 | 174.5 | 16.16 | 64.2 | | 1/2-1n. | 203.0 | 19.43 | 43.7 | 204.0 | 19.82 | 8.03 | 111.2 | 11.89 | 37.9 | 169.0 | 15.65 | 48.6 | | 3/8-1n. | 122.0 | 11.68 | 32.0 | 107.5 | 10.44 | 40.4 | 134.8 | 14.40 | 23.5 | 76.0 | 7.0 | 41.5 | | No. 3 | 94.2 | 9.05 | 23.0 | 107.5 | 10.44 | 30.0 | 123.0 | 13.14 | 10.4 | 113.5 | 10.51 | 31.0 | | No. 4 | 32.2 | 3.09 | 19.9 | 47.2 | 4.59 | 25.4 | 28.5 | 3.02 | 7.4 | 47.8 | 4.45 | 56.6 | | No. 6 | : | : | ; | ; | ł | : | ; | : | : | : | : | : | | No. 8 | 40.5 | 3.88 | 16.0 | 57.0 | 5.54 | 19.8 | 11.0 | 1.18 | 6.2 | 77.0 | 7.13 | 19.5 | | No. 10 | 6.8 | 0.65 | 15.4 | 11.0 | 1.07 | 18.8 | 0.8 | 90.0 | 6.1 | 20.2 | 1.88 | 17.6 | | No. 16 | 12.0 | 1.15 | 14.2 | 18.0 | 1.75 | 17.0 | 1.5 | 91.0 | 5.9 | 31.0 | 2.87 | 14.7 | | No. 20 | 11.8 | 1.12 | 13.1 | 8.8 | 0.85 | 16.2 | 1.5 | 0.16 | 5.8 | 16.5 | 1.53 | 13.2 | | No. 30 | 19.8 | 1.89 | 11.2 | 15.2 | 1.48 | 14.7 | 9.0 | 96.0 | 4 .8 | 19.0 | 1.76 | 11.4 | | No. 40 | 28.5 | 2.70 | 8.5 | 38.2 | 3.72 | 11.0 | 16.2 | 1.74 | 3.1 | 29.5 | 2.73 | 8.7 | | No. 50 | 36.2 | 3.47 | 5.0 | 56.5 | 5.49 | 5.5 | 12.5 | 1.34 | 1.7 | 39.5 | 3.66 | 5.1 | | No. 70 | 24.8 | 2.37 | 2.7 | 31.2 | 3.04 | 2.4 | 8.0 | 0.85 | 0.9 | 29.8 | 2.76 | 2.3 | | No. 100 | 18.0 | 1.72 | 6.0 | 18.0 | 1.75 | 0.7 | 5.5 | 0.59 | 0.3 | 18.2 | 1.69 | 9.0 | | No. 140 | 5.5 | 0.53 | 4.0 | 5.5 | 0.51 | 0.5 | 1.5 | 0.16 | 0.1 | 4 .8 | 0.44 | 0.5 | | No. 200 | 1.8 | 0.17 | 0.5 | 1.2 | 0.12 | 0.1 | 0.8 | 0.08 | 0.1 | 1.2 | 0.12 | 0.1 | | Pan | 2.5 | 0.24 | 0.0 | 0.5 | 0.02 | 0.0 | 0.5 | 0.08 | 0.0 | 0.5 | 0.05 | 0.0 | | Total Weight,
grams | 1044.8 | ; | : | 1029.2 | : | : | 935.8 | : | : | 1079.8 | : | : | GRADATION CURVES, SEDIMENT SAMPLES FROM WILLAMETTE RIVER, FIVE ISLAND MAIN CHANNEL NEAR RM 62 SIEVE ANALYSIS, SEDIMENT SAMPLES FROM WILLAMETTE RIVER, CANDIANI MAIN CHANNEL NEAR RM 58.5 | u.S. | WI | LAB SAMPLE 14 | | 188 | LAB SAMPLE 17 | | 3 | LAB SAMPLE 18 | | | 2 | | |-------------------------------------|---------------------|---------------------|--------|---------------------|---------------------|------------------|---------------------|---------------------|--------|---------------------|---------------------|------------------| | Standard
Sieve Size
or Number | Weight
Retained. | Percent
Retained | 1 | Weight
Retained. | Percent
Retained | Percent
Finer | Weight
Retained, | Percent
Retained | 1 - | Weight
Retained, | Percent
Retained | Percent
Finer | | | grems | | Dy Mt. | grams | | by Ht. | grams | | by Mt. | grams | | by Mt. | | 3-fn. | : | : | : | : | | : | ; | : | 1 | : | : | : | | 2- In. | ; | : | : | ; | : | : | : | : | : | : | : | : | | 1-1/2-tn. | ; | : | : | : | : | : | : | : | : | : | : | : | | 1-tn. | : | : | : | : | : | : | ; | : | ; | : | : | ; | | 3/4-1n. | ; | : | : | : | : | ; | : | : | : | : | : | : | | 1/2-1n. | ; | : | : | : | : | : | : | : | : | : | 1 | ; | | 3/8-1n. | : | : | : | ; | ; | 1 | : | : | : | ; | : | : | | No. 3 | : | : | : | ; | ; | : | : | : | : | : | : | : | | No. 4 | ; | : | : | : | : | : | : | : | : | : | : | : | | No. 6 | ; | : | : | ; | : | : | : | : | : | : | : | ! | | No. 8 | : | : | : | ; | : | : | : | : | : | • | : | : | | No. 10 | 0 | 0 | 100.0 | 0 | 0 | 100.0 | : | ; | : | : | : | : | | No. 16 | 0.2 | 0.0 | 6.66 | 9.0 | 0.08 | 99.9 | : | : | : | : | : | : | | No. 20 | 0.5 | 0.18 | 99.7 | 2.5 | 0.25 | 99.7 | 0 | 0 | 100.0 | : | : | : | | No. 30 | 9.0 | 0.57 | 99.5 | 10.2 | 1.03 | 98.6 | 9.0 | 0.19 | 8.66 | 0 | 0 | 100.0 | | No. 40 | 8.0 | 0.27 | 99.5 | 40.2 | 4.03 | 94.6 | 2.8 | 0.69 | 99.1 | 7.0 | 0.10 | 99.9 | | No. 50 | 1.5 | 0.53 | 7.86 | 165.0 | 16.53 | 78.1 | 15.5 | 3.88 | 95.2 | 6.5 | 0.63 | 99.3 | | No. 70 | 1.2 | 0.44 | 98.2 | 202.0 | 20.74 | 57.8 | 16.0 | ₽.9 | 91.2 | 22.5 | 2.18 | 1.76 | | No. 100 | 4.5 | 1.59 | 96.6 | 116.8 | 11.70 | 46.2 | 17.2 | 4.32 | 86.9 | 125.0 | 12.13 | 85.0 | | No. 140 | 20.5 | 7.24 | 89.4 | 125.2 | 12.55 | 33.6 | 35.2 | 8.83 | 78.1 | 224.0 | 21.74 | 63.2 | | No. 200 | 41.2 | 14.58 | 74.8 | 0.09 | 6.01 | 27.6 | 51.8 | 12.97 | 65.3 | 169.5 | 16.45 | 46.8 | | Pan | 211.8 | 74.82 | 0.0 | 275.5 | 27.60 | 0.0 | 259.8 | 65.10 | 0.0 | 482.0 | 46.77 | 0.0 | | Total Weight,
grams | 283.00 | : | : | 998.2 | : | : | 399.0 | : | : | 1030.5 | : | : | GRADATION CURVES, SEDIMENT SAMPLES FROM WILLAMETTE RIVER, CANDIANI MAIN CHANNEL NEAR RM 58.5 SIEVE ANALYSIS, SEDIMENT SAMPLES FROM WILLAMETTE RIVER, FIVE ISLAND SECONDARY CHANNEL NEAR RM 62 | U.S.
Standard | | AOI | | | 108 | | 100 | 5 | | | <u>8</u> | | |-------------------------|------------------------------|---------------------|----------------------------|------------------------------|---------------------|----------------------------|------------------------------|---------------------|----------------------------|------------------------------|---------------------|----------------------------| | Sieve
Size
or Number | Weight
Retained,
grams | Percent
Retained | Percent
Finer
by Wt. | Weight
Retained,
grams | Percent
Retained | Percent
Finer
by Wt. | Weight
Retained,
grams | Percent
Retained | Percent
Finer
by Wt. | Weight
Retained,
grams | Percent
Retained | Percent
Finer
by Wt. | | 3-fn. | ; | : | ; | 0 | 0 | 100.0 | ; | : | ; | : | ; | : | | 2-1n. | : | : | ; | 299.0 | 20.08 | 79.9 | : | : | : | ; | : | ; | | 1-1/2-tn. | : | ; | : | 92.0 | 6.18 | 73.7 | 0 | 0 | 100.0 | 0 | 0 | 100.0 | | 1-fn. | 0 | 0 | 100.0 | 307.8 | 20.66 | 53.1 | 214.0 | 11.95 | 88.1 | 33.5 | 3.14 | 6.96 | | 3/4-1n. | 78.0 | 7.93 | 92.1 | 88.0 | 5.91 | 47.2 | 261.0 | 14.57 | 73.5 | 54.0 | 5.07 | 9.16 | | 1/2-1n. | 97.5 | 16.6 | 82.2 | 165.0 | 11.08 | 36.1 | 305.8 | 17.07 | 56.4 | 151.5 | 14.22 | 77.6 | | 3/8-1n. | 162.2 | 16.49 | 65.7 | 145.2 | 9.75 | 26.3 | 262.8 | 14.67 | 41.7 | 113.0 | 10.60 | 67.0 | | No. 3 | 149.5 | 15.20 | 50.5 | 120.8 | 8.11 | 18.2 | 196.2 | 10.96 | 30.8 | 71.8 | 6.73 | 60.2 | | No. 4 | 68.0 | 6.91 | 43.6 | 42.8 | 2.87 | 15.4 | 73.0 | 4.08 | 26.7 | 18.2 | 1.71 | 58.5 | | No. 6 | : | : | ; | 1 | : | : | 1 | : | : | ; | : | : | | 8.8 | 71.0 | 7.22 | 36.3 | 32.2 | 2.17 | 13.2 | 176.5 | 9.85 | 16.9 | 6.8 | 0.63 | 57.9 | | No. 10 | 14.0 | 1.42 | 34.9 | 4.5 | 0.30 | 12.9 | 9.0 | 0.50 | 16.4 | 0.0 | 0.00 | 67.9 | | No. 16 | 29.5 | 3.00 | 31.9 | 10.8 | 0.72 | 12.2 | 13.0 | 0.73 | 15.6 | 0.5 | 0.02 | 57.9 | | No. 20 | 6.5 | 99.0 | 31.3 | 7.5 | 0.50 | 11.7 | 5.5 | 0.31 | 15.3 | 0.0 | 0.00 | 57.9 | | No. 30 | 17.0 | 1.73 | 29.5 | 10.0 | 0.67 | 11.0 | 10.8 | 0.60 | 14.7 | 0.5 | 0.05 | 57.8 | | No. 40 | 30.5 | 3.10 | 26.4 | 17.8 | 1.19 | 8.6 | 25.2 | 1.41 | 13.3 | 0.9 | 0.56 | 57.3 | | No. 50 | 114.5 | 11.64 | 14.8 | 44.0 | 2.95 | 6.9 | 74.0 | 4.13 | 9.5 | 89.5 | 8.40 | 48.9 | | No. 70 | 93.2 | 9.48 | 5.3 | 46.2 | 3.11 | 3.8 | 17.2 | 4.31 | 4.9 | 234.8 | 22.03 | 8.92 | | No. 100 | 39.5 | 4.02 | 1.3 | 35.0 | 2.35 | 1.4 | 53.0 | 2.96 | 1.9 | 151.8 | 14.24 | 12.6 | | No. 140 | 8.5 | 98.0 | 0.4 | 11.8 | 0.79 | 9.0 | 20.5 | 1.13 | 0.8 | 0.69 | 6.47 | 6.1 | | No. 200 | 1.8 | 0.18 | 0.3 | 4.2 | 0.29 | 0.3 | 8.5 | 0.47 | 0.3 | 28.8 | 2.70 | 3.4 | | Pan | 2.5 | 0.25 | 0.0 | 8 | 0.32 | 0.0 | 5.5 | 0.31 | 0.0 | 36.5 | 3.42 | 0.0 | | Total Weight,
grams | 983.8 | 1 | ; | 1489.2 | : | : | 1791.2 | : | ; | 1065.8 | : | : | | | | | | | | | | | | | | | GRADATION CURVES, SEDIMENT SAMPLES FROM WILLAMETTE RIVER, FIVE ISLAND SECONDARY CHANNEL NEAR RM 62 SIEVE ANALYSIS, SEDIMENT SAMPLES FROM WILLAMETTE RIVER, CANDIANI SIDE CHANNEL NEAR RM 58.5 | U.S.
Standard | | A01 | | | 108 | | | 5 | | | 28 | | |-------------------------|------------------------------|---------------------|----------------------------|------------------------------|---------------------|----------------------------|------------------------------|---------------------|----------------------------|------------------------------|---------------------|----------------------------| | Sieve Size
or Number | Weight
Retained,
grams | Percent
Retained | Percent
Finer
by Wt. | Weight
Retained,
grams | Percent
Retained | Percent
Finer
by Wt. | Weight
Retained,
grams | Percent
Retained | Percent
Finer
by Wt. | Weight
Retained,
grams | Percent
Retained | Percent
Finer
by Wt. | | 3-fn. | : | : | ; | : | ; | ; | : | ; | ŀ | ; | : | : | | 2-fn. | 0 | 0 | 100.0 | ; | : | ; | 0 | 0 | 100.0 | 0 | 0 | 100.0 | | 1-1/2-tn. | 237.0 | 13.99 | 86.0 | 0 | 0 | 100.0 | 171.0 | 12.44 | 97.6 | 975.0 | 39.54 | 60.5 | | 1-in. | 145.0 | 8.56 | 77.5 | 99.2 | 2.30 | 7.76 | 454.0 | 33.03 | 54.5 | 285.5 | 11.58 | 48.9 | | 3/4-1n. | 479.2 | 28.29 | 49.2 | 324.0 | 7.50 | 90.5 | 43.0 | 3.13 | 51.4 | 190.0 | 7.70 | 41.2 | | 1/2-1n. | 314.8 | 18.58 | 30.6 | 806.0 | 18.67 | 71.5 | 132.5 | 9.64 | 41.8 | 137.8 | 5.59 | 35.6 | | 3/8-1n. | 174.0 | 10.27 | 20.3 | 614.0 | 14.22 | 57.3 | 24.5 | 1.78 | 40.0 | 110.8 | 4.49 | 31.1 | | No. 3 | 85.5 | 5.05 | 15.3 | 670.0 | 15.52 | 41.8 | 27.0 | 1.96 | 38.0 | 134.8 | 5.46 | 52.6 | | No. 4 | 43.2 | 2.55 | 12.7 | 263.0 | 6.09 | 35.7 | 9.5 | 0.67 | 37.3 | 78.8 | 3.19 | 22.5 | | No. 6 | : | : | : | 1 | ; | : | ; | ; | : | ; | : | : | | No. 8 | 46.5 | 2.74 | 10.0 | 244.0 | 5.65 | 30.1 | 18.0 | 1.31 | 36.0 | 126.0 | 5.11 | 17.3 | | No. 10 | 8.5 | 0.50 | 9.5 | 37.0 | 98.0 | 29.5 | 5.5 | 0.40 | 35.6 | 19.2 | 0.78 | 16.6 | | No. 16 | 12.5 | 0.74 | 8.7 | 42.5 | 0.98 | 28.5 | 6.5 | 0.47 | 35.2 | 37.0 | 1.50 | 15.1 | | No. 20 | 0.9 | 0.35 | æ
•• | 15.0 | 0.35 | 27.9 | 1.5 | 0.11 | 35.1 | 13.5 | 0.55 | 14.5 | | No. 30 | 10.0 | 0.59 | 7.8 | 25.0 | 0.58 | 27.3 | 0.8 | 0.05 | 35.0 | 11.8 | 0.48 | 14.0 | | No. 40 | 15.2 | 0.90 | 6.9 | 151.5 | 3.51 | 23.8 | 1.0 | 0.0 | 34.9 | 27.2 | 1.1 | 12.9 | | No. 50 | 33.5 | 1.98 | 4.9 | 549.0 | 12.71 | 1.1 | 28.2 | 5.06 | 32.9 | 122.0 | 4.95 | 8.0 | | No. 70 | 39.5 | 2.32 | 5.6 | 280.5 | 6.50 | 4.6 | 8.8 | 7.18 | 25.7 | 119.2 | 4.84 | 3.1 | | No. 100 | 27.0 | 1.59 | 1.0 | 146.0 | 3.38 | 1.2 | 150.8 | 10.97 | 14.7 | 58.8 | 2.38 | 9.0 | | No. 140 | 8.8 | 0.52 | 0.5 | 35.0 | 0.81 | 0.4 | 90.8 | 9.60 | 8.1 | 13.5 | 0.55 | 0.5 | | No. 200 | 3.8 | 0.22 | 0.3 | 7.5 | 0.17 | 0.2 | 50.0 | 3.64 | 4.5 | 2.8 | 0.11 | ٥.٦ | | Pan | 4.5 | 0.27 | 0.0 | 8.5 | 0.20 | 0.0 | 61.5 | 4.47 | 0.0 | 2.5 | 0.10 | 0.0 | | Total Weight,
grams | 1694.2 | : | ; | 4318.0 | ; | : | 1374.5 | : | : | 2466.0 | : | ; | GRADATION CURVES, SEDIMENT SAMPLES FROM WILLAMETTE RIVER, CANDIANI SIDE CHANNEL NEAR RM 58.5 SIEVE ANALYSIS, SEDIMENTS SAMPLES FROM WILLAMETTE RIVER, LANGERT SLOUGH NEAR RM 65 | Retained, Retained Finer Retained, Retained Finer | U.S.
Standard | | AO1 | | | B 01 | | | 100 | | | 8 | | |--|-------------------------|------------------------------|---------------------|----------------------------|------------------------------|---------------------|----------------------------|------------------------------|---------------------|----------------------------|------------------------------|-------|----------------------------| | | Sieve Size
or Number | Weight
Retained,
grams | Percent
Retained | Percent
Finer
by Wt. | Weight
Retained,
grams | Percent
Retained | Percent
Finer
by Wt. | Weight
Retained,
grams | Percent
Retained | Percent
Finer
by Wt. | Weight
Retained,
grams | 1 | Percent
Finer
by Ht. | | 1. | 3-tn. | : | ; | : | 1 | | : | : | : | : | 0 | 0 | 100.0 | | <td>2-1n.</td> <td>:</td> <td>:</td> <td>:</td> <td>;</td> <td>;</td> <td>:</td> <td>:</td> <td>;</td> <td>:</td> <td>434.0</td> <td>18.27</td> <td>81.7</td> | 2-1n. | : | : | : | ; | ; | : | : | ; | : | 434.0 | 18.27 | 81.7 | | | 1-1/2-1n. | 1. | : | : | : | : | ł | 0 | 0 | 100.0 | 381.0 | 16.04 | 65.7 | | 182.0 16.16 25.2 308.0 12.96 91.0 8.08 17.1 272.0 11.45 91.0 8.08 17.1 272.0 11.45 35.2 3.13 7.0 92.0 13.9 1.05 0.01 92.0 3.87 0.0 0 0 100.0 | 1-fn. | : | ; | ; | : | : | ł | 6.099 | 58.66 | 41.3 | 36.2 | 1.53 | 64.2 | | 91.0 8.08 17.1 272.0 11.45 79.0 7.02 10.1 187.8 7.90 79.0 7.02 10.1 187.8 7.90 79.0 7.02 10.1 187.8 7.90 79.0 7.02 10.1 187.8 7.90 79.0 7.02 10.1 187.8 7.90 10.2 0.91 6.0 28.2 1.19 10.2 0.91 6.0 28.2 1.19 10.2 0.91 6.0 28.2 1.19 10.2 0.92 8.9 0.2 0.02 8.5 8.5 8.2 8.2 0.94 0.0 99.8 | 3/4-in. | : | : | : | : | : | : | 182.0 | 16.16 | 25.2 | 308.0 | 12.96 | 51.2 | | 79.0 7.02 10.1 187.8 7.90 35.2 3.13 7.0 92.0 3.87 0 0 100.0 | 1/2-tn. | ; | : | ; | : | : | : | 91.0 | 8.08 | 17.1 | 272.0 | 11.45 | 39.8 | | 35.2 3.13 7.0 92.0 3.87 0 0 100.0 10.2 0.91 6.0 28.2 1.19 0.2 0.05 99.9 0.2 0.05 99.9 0.2 0.02 5.5 5.2 5.2 0.94 0.2 0.05 99.9 0.2 0.02 5.4 4.5 0.28 0.0 0.0 0 0 0 0.0 0.0 5.4 4.5 0.19 0.0 0.0 0 0 0 0.0 0.0 5.4 4.5 0.18 0.0 0.0 0 0 0 0 0.0 0 | 3/8-1n. | : | : | ; | ; | : | : | 79.0 | 7.02 | 10.1 | 187.8 | 7.90 | 31.9 | | 0 0 100.0 10.2 0.91 6.0 28.2 1.19 0.2 0.05 99.9 | No. 3 | : | : | : | ; | ;
| ; | 35.2 | 3.13 | 7.0 | 92.0 | 3.87 | 28.0 | | 0.2 0.05 99.9 0.0 94 0.0 <t< td=""><td>No. 4</td><td>0</td><td>0</td><td>100.0</td><td>;</td><td>;</td><td>;</td><td>10.2</td><td>0.91</td><td>6.0</td><td>28.2</td><td>1.19</td><td>26.8</td></t<> | No. 4 | 0 | 0 | 100.0 | ; | ; | ; | 10.2 | 0.91 | 6.0 | 28.2 | 1.19 | 26.8 | | 0.2 0.05 99.9 6.0 0.53 5.5 22.2 0.94 0.0 0 99.9 0.0 5.4 8.5 5.2 0.22 0.2 0.05 99.9 1.0 0.09 5.4 8.5 5.2 0.22 0.2 0.05 99.9 0.0 6.0 | No. 6 | : | : | : | ; | : | ŀ | ; | : | : | : | 1 | ; | | 0.0 0.0 99.9 0.0 5.5 5.2 5.2 0.22 0.2 0.05 90.9 1.0 0.09 5.4 8.5 0.36 0.2 0.05 99.9 0.0 6.09 5.4 4.5 0.19 0.0 0.00 99.8 0.0 0.04 5.4 4.5 0.19 0.0 0.00 99.8 2.0 0.26 99.7 1.8 0.16 5.2 30.8 1.29 0.2 0.00 99.8 43.2 5.56 94.2 4.5 0.40 4.8 77.8 3.7 4.2 0.92 94.2 4.5 0.40 4.8 77.8 3.7 4.2 0.92 94.2 4.5 0.40 4.8 77.8 5.0 35.0 7.62 91.2 114.42 67.7 5.0 | Nó. 8 | 0.5 | 0.05 | 99.9 | : | : | : | 6.0 | 0.53 | 5.5 | 22.2 | 96.0 | 25.9 | | 0.2 0.05 99.9 1.0 0.09 5.4 8.5 0.36 0.2 0.05 0.05 0.04 5.4 4.5 0.19 0.2 0.05 99.8 0.5 0.04 5.4 4.5 0.19 0.0 0.00 99.8 2.0 0 0 0.05 99.7 1.8 0.16 5.2 30.8 1.29 0.2 0.05 99.8 2.0 0.26 99.7 1.8 0.16 4.8 77.8 3.27 0.2 0.05 99.8 94.0 12.07 82.1 3.2 0.29 4.5 142.8 6.01 4.2 0.92 98.9 94.0 12.07 82.1 5.0 0.29 4.5 142.8 6.01 4.2 13.71 77.5 75.5 9.70 58.0 5.5 0.49 4.0 159.0 6.69 48.2 < | No. 10 | 0.0 | 0 | 99.9 | ; | : | : | 0.2 | 0.05 | 5.5 | 5.5 | 0.22 | 25.6 | | 0.2 0.05 99.8 0.05 0.04 5.4 4.5 0.19 0.0 0.00 99.8 0.0 0.26 99.7 1.8 0.16 5.2 30.8 1.29 0.0 0.00 99.8 2.0 0.26 99.7 1.8 0.16 5.2 30.8 1.29 0.2 0.05 99.8 43.2 5.56 94.2 4.5 0.40 4.8 77.8 3.27 4.2 0.92 98.9 94.0 12.07 82.1 3.2 0.29 4.5 142.8 6.01 35.0 7.62 91.2 112.2 14.42 67.7 5.0 0.44 4.0 159.0 6.69 63.0 13.71 77.5 75.5 9.70 58.0 5.5 0.49 4.0 159.0 6.69 48.2 10.50 67.0 46.5 5.97 52.0 6.5 0.9 9.0 | No. 16 | 0.5 | 0.05 | 99.9 | : | ; | : | 1.0 | 0.09 | 5.4 | 8.5 | 0.36 | 25.3 | | 0.0 0.00 99.8 0 0 100.0 0.26 99.7 1.8 0.16 5.2 30.8 1.29 0.0 0.00 99.8 2.0 0.26 99.7 1.8 0.16 5.2 30.8 1.29 0.2 0.05 99.8 43.2 5.56 94.2 4.5 0.40 4.8 77.8 3.27 4.2 0.92 99.8 94.0 12.07 82.1 3.2 0.29 4.5 142.8 6.01 35.0 7.62 91.2 112.2 14.42 67.7 5.0 0.44 4.0 159.0 6.69 63.0 13.71 77.5 75.5 9.70 58.0 5.5 0.49 3.6 73.8 3.10 48.2 10.50 67.0 46.5 5.97 52.0 0.58 3.0 29.2 1.23 308.0 67.03 0.0 405.0 52.02 0.0 33.5 2.98 0.0 82.2 <td>No. 20</td> <td>0.2</td> <td>0.05</td> <td>8.66</td> <td>ł</td> <td>:</td> <td>;</td> <td>0.5</td> <td>0.04</td> <td>5.4</td> <td>4.5</td> <td>0.19</td> <td>25.1</td> | No. 20 | 0.2 | 0.05 | 8.66 | ł | : | ; | 0.5 | 0.04 | 5.4 | 4.5 | 0.19 | 25.1 | | 0.0 0.00 99.8 2.0 0.26 99.7 1.8 0.16 5.2 30.8 1.29 0.2 0.05 99.8 43.2 5.56 94.2 4.5 0.40 4.8 77.8 3.27 4.2 0.92 98.9 94.0 12.07 82.1 3.2 0.29 4.5 142.8 6.01 35.0 7.62 91.2 112.2 14.42 67.7 5.0 0.44 4.0 159.0 6.69 63.0 13.71 77.5 75.5 9.70 58.0 5.5 0.49 3.6 73.8 3.10 48.2 10.50 67.0 46.5 5.97 52.0 6.5 0.58 3.0 29.2 1.23 308.0 67.03 0.0 405.0 52.02 0.0 33.5 2.98 0.0 82.2 3.46 459.5 778.5 1126.0 2376.0 | No. 30 | 0.0 | 0.00 | 8.66 | 0 | 0 | 100.0 | 0.2 | 20.0 | 5.3 | 9.0 | 0.03 | 25.1 | | 0.2 0.05 99.8 43.2 5.56 94.2 4.5 0.40 4.8 77.8 3.27 4.2 0.92 98.9 94.0 12.07 82.1 3.2 0.29 4.5 142.8 6.01 35.0 7.62 91.2 112.2 14.42 67.7 5.0 0.44 4.0 159.0 6.69 63.0 13.71 77.5 75.5 9.70 58.0 5.5 0.49 3.6 73.8 3.10 48.2 10.50 67.0 46.5 5.97 52.0 6.5 0.58 3.0 29.2 1.23 308.0 67.03 0.0 405.0 52.02 0.0 33.5 2.98 0.0 82.2 3.46 | No. 40 | 0.0 | 0.00 | 8.66 | 2.0 | 0.26 | 99.7 | 1.8 | 91.0 | 5.5 | 30.8 | 1.29 | 23.8 | | 4.2 0.92 98.9 94.0 12.07 82.1 3.2 0.29 4.5 142.8 6.01 35.0 7.62 91.2 112.2 14.42 67.7 5.0 0.44 4.0 159.0 6.69 63.0 13.71 77.5 75.5 9.70 58.0 5.5 0.49 3.6 73.8 3.10 48.2 10.50 67.0 46.5 5.97 52.0 6.5 0.58 3.0 29.2 1.23 308.0 67.03 0.0 405.0 52.02 0.0 33.5 2.98 0.0 82.2 3.46 | No. 50 | 0.2 | 0.05 | 8.66 | 43.2 | 5.56 | 94.2 | 4.5 | 0.40 | 4.8 | 77.8 | 3.27 | 20.5 | | 35.0 7.62 91.2 112.2 14.42 67.7 5.0 0.44 4.0 159.0 6.69 63.0 13.71 77.5 75.5 9.70 58.0 5.5 0.49 3.6 73.8 3.10 48.2 10.50 67.0 46.5 5.97 52.0 6.5 0.58 3.0 29.2 1.23 308.0 67.03 0.0 405.0 52.02 0.0 33.5 2.98 0.0 82.2 3.46 459.5 778.5 1126.0 2376.0 | No. 70 | 4.2 | 0.92 | 98.9 | 94.0 | 12.07 | 82.1 | 3.2 | 0.29 | 4.5 | 142.8 | 6.03 | 14.5 | | 63.0 13.71 77.5 75.5 9.70 58.0 5.5 0.49 3.6 73.8
48.2 10.50 67.0 46.5 5.97 52.0 6.5 0.58 3.0 29.2
308.0 67.03 0.0 405.0 52.02 0.0 33.5 2.98 0.0 82.2
459.5 778.5 1126.0 2376.0 | No. 100 | 35.0 | | 91.2 | 112.2 | 14.42 | 1.79 | 5.0 | 0.44 | 4.0 | 159.0 | 69.9 | 7.8 | | 48.2 10.50 67.0 46.5 5.97 52.0 6.5 0.58 3.0 29.2 308.0 67.03 0.0 405.0 52.02 0.0 33.5 2.98 0.0 82.2 459.5 778.5 2376.0 | No. 140 | 63.0 | | 77.5 | 75.5 | 9.70 | 58.0 | 5.5 | 0.49 | 3.6 | 73.8 | 3.10 | 4.7 | | 308.0 67.03 0.0 405.0 52.02 0.0 33.5 2.98 0.0 82.2
459.5 778.5 1126.0 2376.0 | No. 200 | 48.2 | | 67.0 | 46.5 | 5.97 | 52.0 | 6.5 | 0.58 | 3.0 | 29.5 | 1.23 | 3.5 | | 459.5 778.5 1126.0 2376.0 | Pan | 308.0 | | 0.0 | 405.0 | 52.02 | 0.0 | 33.5 | 2.98 | 0.0 | 82.2 | 3.46 | 0.0 | | | Total Weight, | 459.5 | : | : | 778.5 | : | ; | 1126.0 | : | : | 2376.0 | ; | : | GRADATION CURVES, SEDIMENT SAMPLES FROM WILLAMETTE RIVER, LAMBERT SLOUGH NEAR RM 65 N